
Draft / Field Test Edition November 2006

IMMIGRATION

4th Grade Suggested Unit of Study
Gifted/Talented & Enrichment

NYC Department of

Education

Teacher Resource Materials

Joel I. Klein, Chancellor

Andres Alonso

Deputy Chancellor for
Teaching and Learning

Brenda Steele

Executive Director
Curriculum and Professional

Development

Anna Commitante
Director,

Department of Gifted/Talented
& Enrichment

52 Chambers Street
New York, New York 10007

Tel • 212-374-6707
Fax • 212-374-0766

http://www.nycenet.edu/Offices/TeachLearn/
OfficeCurriculumProfessionalDevelopment/Gift

edTalented/default.htm

Draft / Field Test Edition November 2006

Office of Gifted/Talented & Enrichment
The Office of Gifted/Talented & Enrichment (G/T & E) develops policy and program
recommendations to meet the educational needs of exceptional students while
ensuring equity to gifted programs across groups of students. We also expand
enrichment programs to develop potential talent in every child and provide
information to the field regarding changes in teacher certification requirements for
teachers of the gifted and talented.

This unit of study has been developed with and for classroom teachers. Feel free to
use and adapt any or all material contained herein.

Contributing Teachers
Carol Geier
P.S. 193K
Region 6
Grade 4 Teacher

Denise Karabuber
P.S. 176 K
Region 7
Grade 4 Teacher

Sally Savedoff
Former Principal
Region 6

Karen Rosner, Art Lesson
Arts Coordinator
NYC DOE

Front Cover Image Source: Ellis Island Immigration Museum http://www.statueofliberty.org/Foundation.html

Draft / Field Test Edition November 2006

TABLE OF CONTENTS

Unit Overview.. 1
Teacher Background: Immigration ... 3
Why Focus on Immigration? ... 5
Brainstorm Web... 6
Essential Question... 7
Interdisciplinary Unit of Study One-Page Planning Matrix 8
Interdisciplinary Unit of Study Planning Matrix (By Section) 9
Weekly Focus Question Planning Sheet - Week 1.. 12
Weekly Focus Question Planning Sheet - Week 2.. 13
Weekly Focus Question Planning Sheet - Week 3.. 14
Sample Lesson Plans ... 15
Suggested Final Project: Interview... 55
Suggested Final Project: Immigrant Journey Board Game....................................... 56
Suggested Final Project: Poetry Anthology .. 57
Suggested Final Project: Welcome to New York City! ... 58
Learning and Performance Standards.. 59
New York State Social Studies Learning Standards ... 59
NYC New Performance Standards in ELA... 59
Templates/Resources ... 61
Brainstorm Web Template .. 63
Essential Question Template .. 64
Interdisciplinary Unit of Study Planning Matrix Template...................................... 65
Weekly Focus Question Planning Template 1.. 66
Text Selection Planner to Facilitate Interdisciplinary Connections 67
Cause-Effect Template .. 68
Note-taking Template.. 70
Sample Class Chart ... 71
Taking on a “Character” .. 72
Design a Postage Stamp.. 75
Commemorative Postage Stamp ... 76
What Can We Learn from Photographs?.. 79
Thinking About Art Template... 80
Poem to Study .. 81
Bloom’s Taxonomy ... 82
Activities & Products Using Bloom’s Taxonomy .. 84
Words to Know... 86
Resources Used to Develop the Unit (inlcuding Works Cited) 87
Internet Resources... 90

Draft / Field Test Edition November 2006

Draft / Field Test Edition November 2006

 1

UNIT OVERVIEW

Unit of Study: Immigration
 An Interdisciplinary Unit of Study
Time Frame: Three – Six Weeks

History or Social Studies is the driving force behind this interdisciplinary unit of
study, however, reading and writing are taught every day through related non-
fiction content. The arts, technology, math and science are also integrated when
and where appropriate.

Unit design begins with teachers engaging in a brainstorming session and then
collaboratively developing an essential question after the Unit of Study topic is
selected. We define an essential question as a question that is multifaceted and
open to discussion and interpretation. We believe that the essential questions
chosen are important in terms of getting students to think about the complexities
around historical issues and events.

Next, a series of focus questions or guiding questions is formulated. These focus
questions are content-specific and become the foundation for lesson development.
Using a backward planning process, teachers then decide on a series of content
outcomes, process outcomes and affective considerations.

The planning matrix used is adapted from one originally designed by Margaret
Beecher in her book, Developing the Gifts and Talents of All Students In the Regular
Classroom: An Innovative Curricular Design Based On the Enrichment Triad
Model. The matrix provides a way to chart the outcomes, questions, student
activities and learning experiences.

Learning experiences are created with Dr. Joseph Renzulli’s Schoolwide
Enrichment Model in mind. This model structures learning experiences that range
from exploratory activities to independent learning opportunities. For more in-
depth reading on the Schoolwide Enrichment Model, see The School-wide
Enrichment Model. A How-to Guide for Educational Excellence.

This unit of study should commence at the appropriate time of the year, selected by
the teacher, in order to ensure that students have pertinent background
information and a context for successfully understanding the concepts addressed in
the unit. We also recognize that a truly in-depth unit may require more than three
weeks of time, so we include a range of time from three to six weeks, depending on
each teacher’s goals and outcomes for the unit.

We intend for the unit of study to commence with an engaging opening activity that
addresses the first focus question.

Draft / Field Test Edition November 2006

 2

The daily reading and writing workshops generally focus on aspects of reading
and writing non-fiction. Strategies for successfully reading and understanding non-
fiction are included in each day’s reading lessons. In writing, you will see students
engaging in Persuasive Writing, Editorial Writing, Writing ‘All About
Books,’ as well as other types of non-fiction writing. When studying the editorial
structure or another specific genre of non-fiction writing, students are immersed in
that genre and proceed toward a final written product using elements of the writing
process.

Arts activities are connected by including a study of a relevant art form or artists
connected to the time period being studied. We give students opportunities to study
art, as well as to make art.

Field trips are planned to extend and enhance learning experiences, but also to
demonstrate the real world connection of the social studies content in which
students are immersed.

In an attempt to maximize the use of varied and multi-media resources, primary
sources and documents are used whenever possible in addition to trade books,
internet, newspapers, magazines, and traditional textbooks.

We invite you to utilize any or all of the enclosed lessons, templates and supporting
materials, understanding that you will also bring to this unit your own ideas,
questions, suggestions and activities based on the learning needs and interests of
your students.

Draft / Field Test Edition November 2006

 3

TEACHER BACKGROUND: IMMIGRATION

The growth and development of the United States can be traced to the migration of
peoples from other lands. A series of successive waves of groups from various lands
has created a dynamic and ever-changing country of immigrants who have affected
each other.

Immigration is the movement of people from one country to another with the
intention of settling in the new country permanently. There are those who consider
the earliest groups that crossed the Bering Straight into the Americas thousands of
years ago our first immigrants. Whether you agree with this premise or not – it is
safe to say that the first “inhabitants” of the Americas came from somewhere else.

This unit of study looks at immigration, particularly in New York City, during the
1800s to the early 20th century – though we recognize that the early Dutch and
British settlers were also immigrants. We also realize that many early immigrants
arrived here by force and not by choice (as is the case with enslaved Africans). We
trust that each classroom teacher can decide for him/herself what background
knowledge is necessary so their students are able to put this unit into the proper
historical, economic and social perspective.

It is important to note, however, that New York City has always been and continues
to be a city of varying nations, ethnic groups, cultures, religions and lifestyles.
Even New Amsterdam in the 1640s boasted more than 40 languages spoken and
heard in just the small area south of Wall Street!

What was happening in the world, beginning in 1820 (when the U.S. started
keeping such records), that caused so many millions of people to travel across a vast
ocean in barely sea-worthy vessels to come to America? What were the various
groups of immigrants running toward or running away from? This is the core of our
unit of study.

 During the colonial era most of the immigrants to the U.S. had come from
Northern Europe. Their numbers declined during the 1770s, but picked up
again during the early 1800s. By this time, the population of Europe had
grown drastically and the industrial revolution led to an absence of jobs, so
new arrivals came in large numbers between 1820-1840.

 From 1840-1860, still more numbers of immigrants continued to arrive,

mostly from Germany and Ireland, where political upheaval and crop failures
caused people to leave their homelands.

 In 1860, nearly 200,000 Chinese laborers arrived in the western part of the

United States (Angel Island), primarily to help build the railroad. Then in

Draft / Field Test Edition November 2006

 4

1882, the government passed the Chinese Exclusion Act, restricting
immigration from Asia.

 From 1880-1900, still other European groups begin to arrive, from the

Netherlands, Spain, Italy, the Scandinavian countries, and other parts of
Eastern Europe. The years 1900-1920 were dominated by the arrival of large
numbers of individuals from Italy, mostly southern Italy.

 Almost 70% of all European immigrants to America initially landed and

passed through New York City. Some stayed and some continued on to other
parts of the United States. Some came for economic reasons, some to escape
religious or political persecution. All came searching for a better life.

 Prior to the establishment of Ellis Island in New York harbor as the federal

immigration station, immigrants to America were processed at Castle Garden
in downtown Manhattan. Castle Garden operated as a point of entry from
1855 until April 1890. On January 2, 1892, Ellis Island opened as the
Federal U.S. Immigration Station. Almost one fourth of all Americans can
trace their ancestry by way of Ellis Island! By the time Ellis Island closed its
doors in 1954, roughly 20,000,000 immigrants had passed through its gates.
For some it was the realization of a dream, for others the beginning of a new
struggle, and still for others, a journey that ended with disappointment and
deportation.

The story of American immigration is a long and complex one, with new chapters
being written to this very day.

Draft / Field Test Edition November 2006

 5

WHY FOCUS ON IMMIGRATION?

The Core Curriculum in social studies “builds on the students’ understanding of
families, schools, and communities and highlights the political institutions and
historic development of their local communities with connections to New York State
and the United States.” Under the broader theme of industrial growth and
expansion, students study immigration and the important contributions of
immigrants to New York State.

Beyond the Core Curriculum, the study of immigration is really the study of all our
families. Among historians there is disagreement as to exactly who were the first
immigrants. A common belief is that the first people were wanderers from
Northeast Asia about 20,000 years ago. These wanderers were believed to be the
ancestors of today’s Native Americans. Some other theories are that the first
Americans came from Polynesia, South Asia, or Europe. Other historians believe
that the first peoples were killed by later arrivals and left no descendants.
Regardless, all people in the United States have a family member somewhere back
in time who was an immigrant.

By studying immigration the students will build on their prior knowledge (Pilgrims,
New York City, and other cultures) and explore a full variety of cultures found in
America, especially New York State. The teacher will be able to integrate social
studies with other areas of the curriculum (see the matrix). In conjunction with the
Language Arts curriculum, students will read, write, observe, discuss and debate.
Students will become engaged in inquiry and problem solving about significant
human issues. They will be able to participate in interactive and cooperative
classroom study processes that bring together students of all ability and interest
levels. Students will be involved in both independent and cooperative learning. As
the students work through the focus questions they will have opportunities to study
primary and secondary sources and visit cultural institutions as part of the study
(Ellis Island and the Tenement Museum are highly recommended). Students will
make historical connections and see the relevance of history to their own lives.

Draft / Field Test Edition November 2006

 6

BRAINSTORM WEB

• Read historical fiction: Journey To America,
Night Journey, Lily and Miss Liberty,
Hannah’s Journal, etc.

• Read Picture Books: I Was Dreaming to Come
to America, The Keeping Quilt, The Copper
lady, etc.

• Read/interpret primary documents
• Analyze passports, ship manifest,

naturalization papers, visa, etc.
• Write/create journal entries
• Memoirs, poetry of family trees, oral tradition,

interviews of immigrants in family
• Read biographies of famous immigrants, write

short personal narratives (biographies)

• Population graphs-bar, line
• Rounding/estimating

populations to nearest million,
hundred thousand, etc.

• Coordinate geometry with
maps Longitude and latitude

• Elapsed time (days from 1
month to next

• Creating word problems

Math
• Ship technology, disease and

health issues
• Inspections/quarantines at Ellis

Island
• Inventions of the time
• Growth of factories

• Causes & effects of immigration
• Contributions of immigrants
• Various waves of immigration
• Impact of immigrants on

American culture
• Growth of neighborhoods and

ethnic communities
• Obstacles faced by new

immigrants
• Read trade books, articles,

primary source materials, oral
histories, poems, stories, roles of
men, women and children, etc.

Language Arts

• Sports, recreational activities of
various cultures

• Sanitation and overcrowding
• Schools and education
• Dense population
• City parks and “street” and

“sidewalk” games
• Disease prevention

• Ellis Island
• Statue of Liberty
• Tenement Museum
• Museum of the City of New York
• Brooklyn Historic Society
• South Street Seaport
• Circle Line Tours
• Jewish Museum
• Other cultural organizations

• Ethnic dances, cultures and traditions
• The Statue of Liberty, Emma Lazarus

poem
• Pictures of arrivals to Ellis Island
• Music, political cartoons, famous

immigrant artists
• Foods of various cultures

Field Trips/Culminating Activities

Dance/Music/Drama & Visual Arts

Physical Education/Health

History / Social Studies

Immigration

What does it
mean to be an

American?

Science/Technology

Draft / Field Test Edition November 2006

 7

ESSENTIAL QUESTION

Student Outcomes
Think about what you want the student to know and be able to do by the end of this unit.
Content Process Skills

• Students will know the various reasons for
immigration

• Students will understand the obstacles faced
by new immigrants

• Students will appreciate the impact of
immigration on American culture

• Students will acquire a framework of the
history of immigration in NY and its affect
on the country

• Students will learn the many contributions
of immigrants

• Investigate the journey of a group of
immigrants

• Create timelines of important dates
• Analyze waves of immigration
• Interview new immigrants to NYC
• Write and present oral histories
• Compare and contrast journey, arrival and

settlement of various groups
• Research various groups and their

contributions, etc.

• Research skills
• Interviewing skills
• Learning to ask questions
• Organizing chronological information
• Knowing cause & effect
• Reading non-fiction
• Examining primary sources
• Identifying bias, point of view
• Oral presentation skills
• Analyzing functional documents

Possible student projects/products:
Series of journal entries, poetry reflecting the immigrant experience, Immigrant Survival Guide, Illustrated Timelines, Rewrite Emma

Lazarus, “The New Colossus,” poem for the present, create board game, surveys, interviews, etc.

What does it mean to be an American?

Focus Questions

• What is an immigrant?
• Why did various groups emigrate?
• What obstacles/hardships did they face on their journey?
• What are some of the major immigrant groups to NYC?
• How did new immigrants adapt to life in the new land?
• How have the contributions of immigrants impacted American culture?
• How did the growth of specific neighborhoods coincide with the waves of immigration?

Draft / Field Test Edition November 2006

 8

INTERDISCIPLINARY UNIT OF STUDY ONE-PAGE PLANNING MATRIX
Unit of Study: Immigration
Essential Question: What does it mean to be American?

Disciplines
I. Initial activities that introduce, build and engage students with

content knowledge, concept, skill
II. Extension activities that challenge students to deepen their

understanding through inquiry and application, analysis, synthesis, etc.
of knowledge, concept, skill

III. Culminating activities for independent or small group
investigations that allow students to create, share or extend

knowledge while capitalizing on student interests

Literacy Read folk tales
 Shared readings and read alouds of picture books about immigration
 Compare and contrast historical fiction and nonfiction materials
 Oral histories
 Use biography and autobiography to support the study
 Personal narratives
 Journal writing
 Brainstorm questions to ask an immigrant; interview
 Poetry
 Reading and analyze letters pertaining to immigration
 Essays
 Reading and writing editorials
 List new vocabulary words

 Analyze characters in historical fiction
 Compare fact/opinion in historical fiction
 Read close for inference
 Study and interpret primary documents and functional documents
 Observe & chart character change through time
 Note key features of non-fiction
 Analyze point of view
 Create literary journals
 Create diary entries as an immigrant character
 Write rules for sidewalk games
 Develop open-ended questions and interview an immigrant
 Prepare a poster about a famous immigrant or contributions of an

immigrant group
 Compile a book of immigrant recipes
 Re-write The New Colossus for the present day
 Write personal narratives of an immigrant experience

 Immigrant Fair that highlights groups researched
 Book of immigrant recipes to print and sell
 Create posters of New Colossus 2006 Poem
 Create a picture book based on a historical fiction read
 Develop a board game
 Presentation of oral histories to large group
 Learn and perform a cultural dance
 Teach others how to play the new sidewalk games
 Simulate a talk show about famous immigrants
 Create a newsletter for your school community that

highlights new learning

Math/
Science

 Interpret population graphs; bar and line
 Examine statistics of population waves
 Rounding and estimation
 Create word problems involving immigration
 Utilize coordinate geometry to plot the journey of an immigrant

using maps
 Comprehend elapses time by examining time lines of immigrants

journeys
 Compare and contrast the metric system of other countries and the

American standard of measurement
 Measure an area equivalent to the size of the room in a tenement

and analyze square footage per person
 Explore the contributions of immigrant scientists and inventors.
 Research disease epidemics resulting from the living conditions of

immigrants
 Delve into the health issues immigrants encountered upon arrival

 Create graphs using data
 Complete timelines of waves of immigration
 Create a scale model of an immigrant neighborhood
 Create a scale model of the Statue of Liberty using graph paper
 Research and list health issues during the ocean crossing
 Design a map showing the various ocean routes using latitude and

longitude
 Make a list of all the math and science skills needed to design, build,

transport the statue of liberty
 Compare and contrast the growth of New York neighborhoods over

time
 Food preservation experiment

 Develop a large museum display panel to share data with
other classes

 Design cards, spaces, game pieces for immigrant board game
 Create an immigrant crossword puzzle to share
 Research and present living/health hazards of the crossing
 Problem Exploration: Salt Water All Around – What To Do?
 Research and evaluate the conditions of the ocean crossing

for various socio-economic groups

Social
Studies

 Interview an immigrant of a cultural group different from your own
family background

 Immigrant as a guest speaker
 Acquire map skills through the plotting of immigrants journeys
 List and read excerpts from the Oral History Project
 Examine the causes and effects of immigration- “myth vs. reality”
 View timelines of several immigrants’ journeys
 Take trips to the Tenement Museum, Ellis Island, the Statue of

Liberty, a walking tour of the lower east side, etc.
 Examine the immigration process
 Make inferences based on political cartoons
 Research the immigration, and naturalization laws of this period
 Research the Homestead Act
 Explore the notion of assimilation into American culture; yes or no?

If so, to what degree?

 Make a list of ethnic services/establishments in your neighborhood
 Analyze passages from oral history project – summarize new learning
 Research the myths associated with immigration versus the reality

encountered upon arrival – make a chart
 Evaluate political cartoons of the time that reflect attitudes toward

immigration
 Create new political cartoons
 Plot the journey of an immigrant group on a map
 Analyze primary documents and list information learned
 Compare and contrast the immigrant experience using two different

groups
 List the most common immigrant occupations by group
 Compare and contrast neighborhood change over time
 Analyze and interpret immigration restrictions and laws
 Day in the Life essays reflecting the home life of an immigrant
 Complete a family tree to trace ancestry

 Create a guide/pamphlet reflecting new immigrants needs in
the past versus today

 Develop new immigrant survival guide
 Compile a list of agencies that assist new immigrants
 Imagine and predict immigration issues of the future- what

will they be 200 years from now? Present findings based on
trends studied

 Design a parade float that highlights the contributions of
immigrants – or various groups can design a float for a
particular immigrant group

 Design a one-page document “How to Be a Good Citizen”
 Design new US passport
 Using Ellis Island as inspiration – how will interplanetary

immigration be handled 2000 years from now? Present ideas
using available research

 Suitcase Project: Design a Suitcase that could have been
used by an immigrant group and use it to contain all your
group research

The Arts View biography posters of immigrants
 Museum visits to view the works of immigrant artists
 Examine photographic essays of immigrant life and create captions
 Look at sculpture in New York that symbolizes immigration; Statue

of Liberty, “The Immigrants” Battery Park
 View the work of the Ashcan artists; painting of tenements

 Analyze photographs for information
 Write a reflection of the museum visit
 Learn and perform a folk dance
 Create immigrant puppet characters
 Create immigrant paper dolls with period clothing
 Design background, images for immigrant board game
 Develop a Contributions of Immigrants Poster
 Design a new flag for Ellis Island/Statue of Liberty
 Design a new stamp
 Neighborhood walk with pictures
 Illustrate a picture book
 Photo essay of immigrant interview

 Design an abstract symbol for Liberty
 Design and execute a mural about immigrant
 Create new green cards; visas
 Make a miniature version of a tenement house/apartment
 Immigrant Walk of Fame for Ellis Island
 Create a gallery/museum exhibit
 Design a T-shirt for Ellis Island
 Design a family crest

Focus Questions

1. What is an immigrant?
2. Why did people leave their homes

to come to America?
3. What obstacles did people face on

their journey to America?
4. What effects did immigration have

on family life?
5. What similarities and differences

can we find among waves of
immigrants?

6. How have the contributions of
immigrants impacted on American
culture?

7. How and why did the government
regulate immigration to America?

8. For most immigrants, how did the
“myth” of America match the
reality of American life?

9. How did the growth of specific
neighborhoods coincide with the
waves of immigration?

Content:
The student will:
 Comprehend the causes and effects
of immigration.
 Examine data showing the waves of
immigration of different cultural
groups.
 Learn about the context in which
immigration regulation took place.
 Describe the immigrant’s path based
on the time frame, means of
transportation, reasons and
obstacles.
 Understand the impact of the
immigrants on American cultural
life.
 Acquire a conceptual framework of
the history of immigration in New
York and its effect on our country.

Process:
The student will:
 Investigate the journey of an
immigrant group.
 Create a timeline of their trip.
 Research the obstacles they
encountered traveling and upon
their arrival.
 Conduct an interview of an
immigrant.
 Present an oral history of that
person.
 Create, design, and execute an
immigrant survival guide.

Attitudes and Attributes:
The student will:
 Appreciate that America is a nation
built on immigration.
 Recognize and value the
contributions of immigrants.

Technology Read folk tales
 Shared readings and read alouds of picture books about immigration
 Compare and contrast historical fiction and nonfiction materials
 Oral histories
 Use biography and autobiography to support the study
 Personal narratives
 Journal writing
 Brainstorm questions to ask an immigrant; interview
 Poetry
 Reading and analyze letters pertaining to immigration
 Essays
 Reading and writing editorials
 List new vocabulary words

 Use techno logy for virtual graphs
 Import images for photo essay
 Use graphic organizers to assist with research
 Word processing skills to complete essays, poems, writing
 Use internet research to write reports
 Virtual trips

 Use computer to locate people, places, events to plan a day
long trip/event around immigration

 Power Point presentation on famous immigrants to an
audience

 Design Mock visas, naturalization forms using technology

Resources Needed

 Hannah’s Journal by

Marissa Moss
 Ellis Island, New Hope in

a New land
 We Came Through Ellis

Island
 America Begins in New

York (resource guide)
 Kids Discover:

Immigration/Ellis Island
 Arriving at Ellis Island
 Watch the Stars Come Out
 How Many Days to

America?
 The Keeping Quilt
 I Was Dreaming to Come

to America
 Picnic in October
 Lily and Miss Liberty
 The Copper Lady
 …If Your Name Was

Changes at Ellis Island
 Journey to America
 Night Journey
 Dear America Series
 Why Did They Come?

Nat’l Geographic
 Ellis Island: Doorway to

Freedom
 Shutting Out The Sky
 Ellis Island: Gateway of

Hope
 Immigrant Kids
 Looking at Liberty
 Liberty!
 Immigrants: A Library of

Congress Book
 The New True Book: The

Statue of Liberty
 The Irish Famine
 Time for Kids Readers:

Ellis Island
 More Places to Visit: Nat’l

Geographic
 Primary Source Kits:

Teacher Created Materials
 American Girl Series
 A History of US – textbook
 Long Way to a New land
 Immigrants in America

Series
 Do People Grow Family

Trees?
 New Kids in Town: Oral

History of Immigrant
Teens

 New Immigrants in New
York

Draft / Field Test Edition November 2006

 9

INTERDISCIPLINARY UNIT OF STUDY PLANNING MATRIX (BY SECTION)
INTERDISCIPLINARY UNIT OF STUDY PLANNING MATRIX (BY SECTION)
Unit of Study: Immigration
Essential Question: What does it mean to be an American?

Disciplines I. Initial activities that introduce, build, and engage students with
content knowledge, concept, and skill.

Literacy • Read historical fiction
• Read biographies and autobiographies
• Read folktales as a way to understand culture and traditions of a

group
• Shared readings and read alouds of picture books about immigration
• Read nonfiction materials
• Read Oral histories
• Letter writing; diary entries
• Read Personal narratives
• Journal writing
• Brainstorm questions to ask an immigrant; interview
• Read and write Poetry
• Reading and analyze letters pertaining to immigration
• Reading and writing editorials
Immigration Interest Development Center

Math/
Science

• Examine population graphs; bar and line
• Examine statistics of population waves
• Preservation of food during the ocean crossing
• Death and illness during the crossing
• Utilize coordinate geometry to plot the journey of an immigrant

using maps
• Comprehend arcs of time by examining time lines of immigrants

journeys
• Compare and contrast the metric system of other countries and the

American standard of measurement
• Measure an area equivalent to the size of the room in a tenement

and analyze square footage per person
• Explore the contributions of immigrant scientists and inventors.
• Read about the diseases/epidemics resulting from the living

conditions of immigrants
• Explore ships of the era; consider conditions, size, features,

seaworthiness, ability to cross vast ocean
Social
Studies

• Locate an immigrant of a cultural group different from your own
family background

• Immigrant as a guest speaker
• View maps that plot immigrants journeys
• List and read excerpts from the Oral History Project
• Examine the causes and effects of immigration- “myth vs. reality”
• View timelines of several immigrants’ journeys
• Trips to the Tenement Museum, Ellis Island, the Statue of Liberty,

a walking tour of the lower east side, etc.
• Examine the immigration process
• View political cartoons
• Introduce the immigration, and naturalization laws of this period
• Use primary documents that record immigrant journey
• Explore the notion of assimilation into American culture; yes or no?

If so, to what degree?
• Read first hand accounts of journey, arrival, etc.
View/use text sets on topic of immigration

The Arts • View photographs of immigrants
• Museum visits to view the works of immigrant artists
• Examine photographic essays of immigrant life and create captions
• Look at sculpture in New York that symbolizes immigration; Statue

of Liberty, “The Immigrants” Battery Park
• View the work of the Ashcan artists; painting of tenements
• Folk Arts/culture of various immigrant groups
• Study musicians who were immigrants.

Focus Questions

1. What is an immigrant?
2. How have the contributions of immigrants

impacted on American culture?
3. How and why did the government

regulate immigration to America?
4. For most immigrants, how did the “myth”

of America match the reality of American
life?

5. How did the growth of specific
neighborhoods coincide with the waves of
immigration? *see new focus questions to
add from Essential Question planner

Content:
The student will:
• Comprehend the causes and effects of

immigration.
• Examine data showing the waves of

immigration of different cultural groups.
• Learn about the context in which

immigration regulation took place.
• Describe the immigrant’s path based on

the time frame, means of transportation,
reasons and obstacles.

• Understand the impact of the immigrants
on American cultural life.

• Acquire a conceptual framework of the
history of immigration in New York and its
effect on our country.

Process:
The student will:
• Investigate the journey of an immigrant

group.
• Create a timeline of their trip.
• Research the obstacles they encountered

traveling and upon their arrival.
• Conduct an interview of an immigrant. .
• Present an oral history of that person.
• Create, design, and execute an immigrant

survival guide.

Attitudes and Attributes:
The student will:
• Appreciate that America is a nation built

on immigration.
• Recognize and value the contributions of

immigrants.

Technology • Conduct web searches on immigrant groups and individuals
• Watch video clips of immigrant experiences
• Research the rise of immigrant newspaper

Draft / Field Test Edition November 2006

 10

INTERDISCIPLINARY UNIT OF STUDY PLANNING MATRIX (BY SECTION) (CONT’D)
Unit of Study: Immigration
Essential Question: What does it mean to be an American?

Disciplines

II. Extension activities that
challenge students to deepen their
understanding through inquiry and
application, analysis, synthesis, etc.

of knowledge, concept, skill

III. Culminating activities for independent
or small group investigations that allow

students to create, share or extend
knowledge while capitalizing on student

interests
Literacy • Analyze characters in historical fiction

• Compare fact/opinion in historical
fiction

• Read close for inference
• Study and interpret primary

documents and functional documents
• Observe & chart character change

through time
• Note key features of non-fiction
• Analyze point of view
• Create literary journals
• Create diary entries as an immigrant

character
• Write rules for sidewalk games
• Develop open-ended questions and

interview an immigrant
• Prepare a poster about a famous

immigrant or contributions of an
immigrant group

• Compile a book of immigrant recipes
• Re-write The New Colossus for the

present day
• Write personal narratives of an

immigrant experience

• Immigrant Fair that highlights groups
researched

• Book of immigrant recipes to print and sell
• Create posters of New Colossus 2006 Poem
• Create a picture book based on a historical

fiction read
• Develop a board game
• Presentation of oral histories to large group
• Learn and perform a cultural dance
• Teach others how to play the new sidewalk

games
• Simulate a talk show about famous immigrants
• Create a newsletter for your school community

that highlights new learning

Math/
Science

• Create graphs using data
• Complete timelines of waves of

immigration
• Create a scale model of an immigrant

neighborhood
• Create a scale model of the Statue of

Liberty using graph paper
• Research and list health issues during

the ocean crossing
• Design a map showing the various

ocean routes using latitude and
longitude

• Make a list of all the math and science
skills needed to design, build,
transport the statue of liberty

• Compare and contrast the growth of
New York neighborhoods over time

• Food preservation experiment

• Develop a large museum display panel to share
data with other classes

• Design cards, spaces, game pieces for
immigrant board game

• Create an immigrant crossword puzzle to share
• Research and present living/health hazards of

the crossing
• Problem Exploration: Salt Water All Around –

What To Do?
• Research and evaluate the conditions of the

ocean crossing for various socio-economic
groups

Social
Studies

• Make a list of ethnic
services/establishments in your
neighborhood

• Analyze passages from oral history
project – summarize new learning

• Research the myths associated with
immigration versus the reality
encountered upon arrival – make a
chart

• Evaluate political cartoons of the time
that reflect attitudes toward
immigration

• Create new political cartoons
• Plot the journey of an immigrant group

on a map
• Analyze primary documents and list

information learned
• Compare and contrast the immigrant

experience using two different groups
• List the most common immigrant

occupations by group
• Compare and contrast neighborhood

change over time
• Analyze and interpret immigration

restrictions and laws
• Day in the Life essays reflecting the

home life of an immigrant
• Complete a family tree to trace

ancestry

• Create a guide/pamphlet reflecting new
immigrants needs in the past versus today

• Develop new immigrant survival guide
• Compile a list of agencies that assist new

immigrants
• Imagine and predict immigration issues of the

future- what will they be 200 years from now?
Present findings based on trends studied

• Design a parade float that highlights the
contributions of immigrants – or various groups
can design a float for a particular immigrant
group

• Design a one-page document “How to Be a Good
Citizen”

• Design new US passport
• Using Ellis Island as inspiration – how will

interplanetary immigration be handled 2000
years from now? Present ideas using available
research

• Suitcase Project: Design a Suitcase that could
have been used by an immigrant group and use
it to contain all your group research.

Resources Needed

• Hannah’s Journal by Marissa
Moss

• Ellis Island, New Hope in a
New land

• We Came Through Ellis Island
• America Begins in New York

(resource guide)
• Kids Discover:

Immigration/Ellis Island
• Arriving at Ellis Island
• Watch the Stars Come Out
• How Many Days to America?
• The Keeping Quilt
• I Was Dreaming to Come to

America
• Picnic in October
• Lily and Miss Liberty
• The Copper Lady
• …If Your Name Was Changes

at Ellis Island
• Journey to America
• Night Journey
• Dear America Series
• Why Did They Come? Nat’l

Geographic
• Ellis Island: Doorway to

Freedom
• Shutting Out The Sky
• Ellis Island: Gateway of Hope
• Immigrant Kids
• Looking at Liberty
• Liberty!
• Immigrants: A Library of

Congress Book
• The New True Book: The

Statue of Liberty
• The Irish Famine
• Time for Kids Readers: Ellis

Island
• More Places to Visit: Nat’l

Geographic
• Primary Source Kits: Teacher

Created Materials
• American Girl Series
• A History of US – textbook
• Long Way to a New land
• Immigrants in America Series
• Do People Grow Family Trees?
• New Kids in Town: Oral

History of Immigrant Teens
• New Immigrants in New York

Draft / Field Test Edition November 2006

 11

INTERDISCIPLINARY UNIT OF STUDY PLANNING MATRIX (BY SECTION) (CONT’D)
Unit of Study: Immigration
Essential Question: What does it mean to be an American?

Disciplines

II. Extension activities that
challenge students to deepen their
understanding through inquiry and
application, analysis, synthesis, etc.

of knowledge, concept, skill

III. Culminating activities for independent
or small group investigations that allow

students to create, share or extend
knowledge while capitalizing on student

interests
The Arts • Analyze photographs for information

• Write a reflection of the museum visit
• Learn and perform a folk dance
• Create immigrant puppet characters
• Create immigrant paper dolls with

period clothing
• Design background, images for

immigrant board game
• Develop a Contributions of Immigrants

Poster
• Design a new flag for Ellis

Island/Statue of Liberty
• Design a new stamp
• Neighborhood walk with pictures
• Illustrate a picture book
• Photo essay of immigrant interview

• Design an abstract symbol for Liberty
• Design and execute a mural about immigrants
• Create new green cards; visas
• Make a miniature version of a tenement

house/apartment
• Immigrant Walk of Fame for Ellis Island
• Create a gallery/museum exhibit
• Design a T-shirt for Ellis Island
• Design a family crest

Technology • Use techno logy for virtual graphs
• Import images for photo essay
• Use graphic organizers to assist with

research
• Word processing skills to complete

essays, poems, writing
• Use internet research to write reports
• Virtual trips

• Use computer to locate people, places, events to
plan a day long trip/event around immigration

• Power Point presentation on famous
immigrants to an audience

• Design Mock visas, naturalization forms using
technology

Student Assessment
Use different method as
outlined on state packet

• Rubrics for projects
• Criteria lists for research

reports
• Graded presentations
• Individual and group

reflections
• Observation of students
• Traditional tests
• Writing samples and

revisions/drafts/final
• Culminating Project

Assessment
• Student self-assessment
• Teacher evaluation of goals

met/outcomes reached
• Can students answer the focus

questions with detail and
depth?

• Can students move to a larger
understanding – to additional
Type 3 projects? Is the
knowledge learned sustained?

Draft / Field Test Edition November 2006

 12

WEEKLY FOCUS QUESTION PLANNING SHEET - WEEK 1

Day Social Studies
Focus Question

What learning experiences will
answer the focus question? Literacy Connection

1

What is an immigrant?

• Students will brainstorm and create a web
to define the term immigrant/immigration

• Students will participate in a read aloud of
Coming To America: The Story of
Immigration.

Using the book-
• “Coming to America: The Story of

Immigration” by Betsy Maestro help students
identify the arc of time in the story

• Select important vocabulary for word wall
• Make inferences about illustrations and text
• Draw conclusions

2

Why did various groups choose or were

forced to emigrate?

• Read Aloud- selections from
“I Was Dreaming to Come to America”
 By Ellis Island Oral History Project
(nonfiction)

• Infer the reasons why groups left their native
countries.

• Note-taking skills
• Drawing conclusions

3
 Read several oral histories of immigrants who

came to NYC for a variety of reasons utilizing
the website for the Ellis Island Oral History
project

• Infer the reasons why groups left their native
countries

• Compare & contrast the fiction & nonfiction
experiences

4

 Reread several excerpts of previously read
materials to analyze, synthesize and evaluate in
terms of making judgments/ conclusions about
immigration to NYC

• Compare & contrast the different reasons for
coming to America

• Drawing conclusions
• Reread and refine web on immigration
• In an essay, summarize the reasons

immigrants leave their native country.
• Include excerpts from the read texts to justify

conclusion

5

What obstacles did people face on their
journey to America?

• To comprehend and identify situations
involving cause and effect

• Compare and contrast traveling by steam
ship vs. sailing ship

• Explore the various ways/conditions
immigrants arrived (1st Class, 2nd Class,
steerage)

• See additional resources ‘In Their Words’

Literature Circles utilizing historical fiction:
“Letters from Rifka” by Karen Hesse
“The Night Journey” by Katheryn Lasky
“Broken Song” by Katheryn Lasky
“Dreams in the Golden Country: The Diary of
Zipporah Feldman, a Jewish Immigrant Girl, NYC,
1903” by Katheryn Lasky
Note-taking skills

Draft / Field Test Edition November 2006

 13

WEEKLY FOCUS QUESTION PLANNING SHEET - WEEK 2

Day Social Studies
Focus Question

What learning experiences will
answer the focus question? Literacy Connection

6

Activity sheet included
Read excerpts from The Cat Who Escaped
From Steerage (included)
Read first hand accounts of immigrant
experiences of the long ocean crossing

• Accountable talk
• Drawing conclusions
• Create an “immigrant” word wall
• Journal entries assuming the identity of a

similar immigrant
• Letter writing comparable to those in the

books
• Creating a timeline and mapping the

immigrant’s journey- sequence of events

7

What happened to immigrants when
they arrived at Ellis Island?

Select appropriate excerpts from Arriving at
Ellis Island: Landmark events in American
History. Re-write onto chart paper or
display on overhead projector (pages 18-35)

See sample lessons

8

Read-aloud chapter 2 (pg.7) Island of Hope
and Fear from Ellis Island: New Hope and a
New Land

• Reading for information, summarizing ,
categorizing and classifying information

• Note-taking

9

 Read-alouds to enrich the work and model
the strategies being applied by the
Literature Circles:
If Your Name Was Changed at Ellis Island
by Ellen Levine
Immigrant Kids by Russell Freedman
Documents from Ellis Island

• Activate prior knowledge
• Make predictions
• Main idea and supporting details
• Letter writing format
• Sequence of events
• Evaluate and analyze the pieces

10

 Utilizing authentic oral histories as Shared
Readings:
• Ellis Island Oral History Project
 We Were There, Too!: Young People
 In U.S.
History by Phillip Hoose
• Ordinary Americans: U.S. History

Through the Eyes of Everyday People
Edited by Linda R. Monk

• Synthesize and interpret information
• Summarize and present orally

information learned from history
• Recognize connections between immigrant

experiences

Draft / Field Test Edition November 2006

 14

WEEKLY FOCUS QUESTION PLANNING SHEET - WEEK 3

Day Social Studies
Focus Question

What learning experiences will
answer the focus question? Literacy Connection

11

What are some of the major immigrant
groups in America?

Read charts and graphs
Review timeline at
http://library.thinkquest.org for one page
explanation on immigration background of
specific groups.
See also patterns of immigration chart
(included)

• Visual literacy skills
• Interpreting information from charts and

graphs.
• Comparing and contrasting information

and drawing conclusions.

12

How did immigrants adapt to life in the new
land?

• Reading non-fiction
• Recognizing types of non-fiction
• Noting features of non-fiction

13

14

How have the contributions of immigrants
impacted American

culture?

• Responding to non-fiction
• Analyzing and interpreting
• Making inferences

15

Draft / Field Test Edition November 2006

 15

SAMPLE

LESSON PLANS

Draft / Field Test Edition November 2006

 16

Draft / Field Test Edition November 2006

 17

Lesson: America is a Nation of Immigrants

Unit of Study: Immigration

Focus Question: What is an Immigrant?

Read Aloud:

• Coming to America: The Story of Immigration by Betsy Maestro, illustrated
by Susannah Ryan

Teaching Point:

• According to the author, all people in America, at one time or another can be
considered immigrants.

• Noticing the arc of time in a story.

Connection:
This book presents a sweeping overview and evolution of American immigration
from the earliest nomads to the present day. It is very useful as an introductory
read-aloud and will set the context for the unit of study in a child-friendly and
meaningful way. The book can also be used again over the course of a few days.

• Briefly activate prior knowledge by brainstorming and creating a web after
asking students if they know the definition of immigrant or immigration and
chart student responses.

• After discussing the book’s title and cover illustration, read and pause to

discuss the illustration which takes up the first two pages. Ask students to
explain what they see at the “Around the World Dinner.” Students will
probably mention that the people attending the dinner all seem to be wearing
clothing that tells something about their countries of origin. These two pages
also set the stage well for the author’s theme – that all Americans are related
to, or were at one time, immigrants.

• It is important to make students aware of the scope or arc of time in writing.

In this book, the author presents a very large arc of time – from several
thousand years ago to the present day. There are other books where writers
focus on a small moment, or one day or a few years.

• Given that the book presents large eras of time, it is a good idea to create a

class timeline during or after reading the book (the Table of Dates provided
at the end of the story will be very helpful). In this way students gain a
historical context for the major waves of immigration that are presented.

Draft / Field Test Edition November 2006

 18

• As you read about other dates and waves of immigration, you can ask
students to help place the events and dates onto the timeline. (A variation is
to model with a few entries onto a class timeline and then ask students to
continue making their own entries onto timelines while they listen.)

• The book explains why certain groups of immigrants came to America. The

book also deals with the issue of forced migration and refugees. The
illustrations have a simplicity and clarity that can be easily interpreted,
discussed and appreciated by students.

Extension Activities:

• Chart the countries that are mentioned in the story or locate them on a map.

• Discuss the “melting pot” theory and get students to think about the
difficulties of assimilation versus trying to hold onto one’s culture and
identity.

• Ask students to focus on a specific illustration and write about what is

viewed. You can use the “What I See, What I Think, What I Wonder”
template.

• On 3 x 5 note cards students can write the new words learned from this story

for an “Immigrant/Immigration Word Wall”

• Students can do more reading or research about forced migration and
refugees.

• Students can select an era or wave of immigration to illustrate for a large

annotated class timeline.

Draft / Field Test Edition November 2006

 19

Lesson: Coming Over

Unit of Study: Immigration

Teaching Point:

• To read non-fiction text and identify/learn that key words or phrases are
often defined; practice visualizing when presented with descriptive text.

Connection:

• As part of the unit of study on immigration, students will read this passage
and understand the conditions of the journey while adding to their knowledge
of conventions/features of non-fiction.

• Use the text on pages 4-5 from Immigrant Kids by Russell Freedman as a

shared reading experience.

Text:
In the years around the turn of the century, immigration to America reached an all-
time high. Between 1880 and 1920, 23 million immigrants arrived in the United
States. They came mainly from the countries of Europe, especially from
impoverished towns and villages in southern and Eastern Europe. The one thing
they had in common was a fervent belief that in America, life would be better.

Most of these immigrants were poor. Somehow they managed to scrape together
enough money to pay for their passage to America. Many immigrant families
arrived penniless. Others had to make the journey in stages. Often the father came
first, found work and sent for his family later.

Immigrants usually crossed the Atlantic Ocean as steerage passengers. Reached by
steep, slippery stairways, the steerage lay deep down in the hold of the ship. It was
occupied by passengers paying the lowest fair.

Men women and children were packed into dark, foul smelling compartments. They
slept in narrow bunks stacked three high. They had showers, no lounges, and no
dining rooms.

Food served from huge kettles was dished into dinner pails provided by the
steamship company. Because steerage conditions were crowded and uncomfortable,
passengers spent as much time as possible up on deck.

The voyage was an ordeal, but it was worth it. They were on their way to America.

Draft / Field Test Edition November 2006

 20

Geography Connection:
• Display a map which shows Europe and America. In this way you can point

out to students the route and the countries or regions mentioned in the text
as you read.

• Use the map key to point out the distance between the U.S. and Europe so

students get a sense of the vastness of the Atlantic Ocean.

Features of Non-fiction:

• As you read point out to students that when reading non-fiction it is
important to read through the next sentence or two to better understand
earlier information given. Example: The passage opens with the phrase “in
the years around the turn of the century” and students may not know what
this means. The next sentence tells the reader exactly the span of years for
the turn of the century – “Between 1880 and 1920…”

• You may want to chart important information or facts as you read, for

example, that 23 million immigrants arrived, the countries they came from,
etc.

Vocabulary Work:

• You should pause to discuss new vocabulary as you read, “impoverished”
“fervent” “compartments” – particularly words that are not explained by
context or explicitly defined in the text.

• You should also point out where new words are defined in the text such as

the word “steerage.”

• In the last paragraph, the text explains that “the voyage was an ordeal.” See
if students can figure out what ordeal means by reviewing descriptions of the
journey in earlier paragraphs.

Visualization:

• Since this passage is highly descriptive, you may want to ask students to
work in pairs to re-read the text in order to visualize or picture in their minds
what life as a steerage passenger may have looked and felt like.

• Students can also identify the key phrases that help them see the conditions

under which immigrants sailed to America.

Extension:

• Students can draw scenes that depict the journey and use the key descriptive
phrases they found as captions.

• Students can begin an illustrated glossary of new immigration terms.

Draft / Field Test Edition November 2006

 21

What Did Children Do During the Long Voyage to America?
The following excerpt (pages 4-5) from The Cat Who Escaped from Steerage by
Evelyn Wilde Mayerson tells of the ways that children of immigrants passed their
time on the long ocean journey. The book can also be read as a book club project by
the more able readers in your class. It has recently been re-issued by Houghton
Mifflin, Paperback Plus Series.

The children didn’t mind steerage, mainly because children never seem to mind
anything as much as grown-ups do. .. So, while the grown-ups complained, the
children made the best of it. They ran in a gang, little ones following the big ones,
most wearing garlic bags around their necks to ward off fever and vampires. Few
spoke each other’s languages, but it did not matter. If a word was not known, a tug
on a shirttail would do. They searched for land with telescopes made from rolled-up
newspaper. They played tag through a deck so crowded there was no place to sit.
They knocked over chessboards and got tangled in the ropes until the sailors chased
them away. Sometimes they scrambled below to the baggage hold, and once, even
below that, to the stokehold, where men with shovels heaped coal into fiery furnaces.
Once in a while, the gang of children ducked under the chains that blocked the
gangways to the upper decks, but they were usually caught and chased below by
third-class passengers determined to keep steerage people where they belonged.

Extension Activities:

• Search a variety of sources to find out other ways that children amused
themselves during the long voyages to America.

• Ask students what they might have done to pass the long hours of a
transatlantic crossing.

• Read about other immigrants’ experiences during the voyage to America.
• Find out about conditions for First Class Passengers.

Draft / Field Test Edition November 2006

 22

Lesson: Arrival in a New Land

Unit of Study: Immigration

Teaching Point:

• Read non-fiction of a past event written with a narrative style in the present
tense. Review time order words, sequence.

Connection:

• To continue to add to student knowledge and background of immigration.

• Use the following excerpt from the Library of Congress book Immigrants by

Martin W. Sandler, pages 30-34 as a shared reading experience.

Text:
As the immigrants first set foot on American soil, their faces revealed the sense of
anxiety shared by all strangers in a strange new land. Most cannot speak English
and most have heard frightening stories of the ordeal that awaits them at Ellis
Island.

The immigrants’ fears are justified. Once inside the Ellis Island facility, the
newcomers are forced to wait hours, sometimes days, before undergoing both a
physical and a verbal examination. They wait knowing that if they fail either test,
they will be sent back across the ocean. The physical examination includes an eye
test for trachoma, a disease common in southern and eastern Europe. About 2 % of
all newcomers fail this or some other test and are forced to return to their
homelands.

The verbal examinations are just as difficult, just as terrifying. Uniformed
immigration officers, with the aid of interpreters, fire a battery of questions at the
newcomers:
“Where did you come from?”
“Where are you headed?”
“Can you read and write?”
“Have you served time in prison?”
“Do you have a job waiting for you?”

Though most of the immigrants pass the test, it is a bewildering experience.

The Ellis Island experience is so bewildering that many immigrants actually lose
their names in the process. Often, when the immigrants state their names, the officer
writes down what he thinks he hears rather than what is said. When asked their
names, many confused newcomers are apt to state the names of their hometowns or
their former occupations instead. Some officers, on their own, change European

Draft / Field Test Edition November 2006

 23

sounding names like “Valentin” to more American sounding names like “William.”
Thousands enter America with their names changed forever.

Finally, for most, the Ellis Island ordeal is over. The immigrants gather on the
docks awaiting the ferry boats that will take them across the harbor into New York.
Many will journey on to other American cities like Boston, Philadelphia, or
Baltimore, but hundreds of thousands will make their new home in New York. As
they gaze at the skyline of the world’s largest city, they can only imagine what lies
ahead.

• This excerpt explains the process that immigrants went through upon
arrival. But it also alludes to the emotions that they experienced as they
waited to see if they would be allowed entry to the new land.

• Display photographs of Ellis Island and of immigrants upon arrival at Ellis

Island.

• Ask the students how they might feel if they were very new to a situation or
place (like their first day in a new school, or new neighborhood). Explain that
the newcomers feelings would probably be very similar, with the added stress
of not knowing the English language.

• Read the first two paragraphs and ask students to retell the main points in

their own words. Note that there are words in this excerpt that signal order
or sequence of time also (once, then, often, finally).

• You may need to tell them that trachoma is a highly contagious eye infection

and was a major cause of blindness.

• As you read, pause when you get to the phrase “fire a battery of questions”
and ask if the students can figure out how the immigrants were being asked
the questions. Consider also the difficulty with what appeared to be
policemen asking the immigrants questions that they sometimes did not
understand or they responded to inappropriately

• Allow students time to think about why the specific questions were asked

(paragraph 3). What were the officials looking for? What kinds of people did
they want to allow into the U.S.? What kinds of people did they want to leave
out?

• Why does the author of this passage use the word “bewildering” to describe

the immigrants experience? Ask students to try to define the word by how
the experience is described (context).

Draft / Field Test Edition November 2006

 24

• (Paragraph 5) Ask students to discuss reasons why some immigrants would
choose to stay in New York while others would continue onto other cities.

• In the final paragraph the author signals that the immigrants’ story is not

over. Point out the phrase “they can only imagine what lies ahead.” On
pages 34-35 of the book, there is a wonderful double page photograph of
immigrants “gazing at the skyline of the world’s largest city.”

• Ask students to imagine what new experiences the immigrants have in store.

• You may want the students to re-read the text and place specific parts of the

process in time order using signal words and bullet points.

Extension Activities:

• Ask students to think about the last names of people they know. How many
names reflect an occupation or place name? For example names like, Baker,
Taylor, etc.

• Students can research trachoma and other diseases that prevented
immigrants from gaining entry to the U.S.

• Students can find out about the history of Ellis Island and how it became the
entry point for so many immigrants.

• Students can research Angel Island in California to compare and contrast.

• You can also read and use the actual quotes of immigrants and ask students
to imagine what people were thinking and feeling based on their statements.

• Read If Your Name was Changed At Ellis Island.

Draft / Field Test Edition November 2006

 25

Lesson: Hopes For a Better Life

Unit of Study: Immigration

Teaching Point:

• To read and complete a three column chart categorizing reasons for
immigration.

Connection:

• As part of the unit of study on immigration students will add to their
knowledge of reasons for immigration.

• Use the following text from Arriving at Ellis Island by Dale Anderson,

pages 7-9, as a shared reading experience first and then allow students to
read the text on their own to answer the focus question “Why did people leave
their homes to come to America?”

Text:
Why did so many millions of people leave their homes?...Some people emigrated to
escape religious discrimination…Other groups came to the United States because of
wars and civil conflicts.

Whatever they were leaving behind, most people thought that by emigrating, they
would find a better life. And no country was more likely to provide that life than the
United States of America. The country offered people political and religious freedom,
meaning that they could speak and worship as they wanted. It also had principles of
equality- at least for the white males – written into its constitution. There were
elected officials rather than monarchs running the country, and it was common for
ordinary people to own land.

People in Europe also heard about the opportunities that were available for
immigrants. Family members and friends who had already come to the United
States wrote home, making American life sound very attractive. There was plenty of
cheap land to farm. There was work building canals and railroads. There were jobs
to be had in the factories of the country’s growing cities. All of this led immigrants to
believe that the United States would give them a chance to get ahead.

Another factor that helped bring so many immigrants to the United States in the late
1800’s was that the trip became easier than in earlier years. Ships powered by steam
enabled people to make the ocean crossing in about two weeks rather than the
months it had taken previously in sailing ships. Shipping companies wanted to fill
their ships so they cut fares. Sometimes they conducted price wars with each other
causing the cost of fairs to drop to the sum of only a few days’ wages. Prices for
children were often especially low, which helped families make the move.

Draft / Field Test Edition November 2006

 26

• Write the following question on the board or onto chart paper “Why did

people leave their homes to come to America?”

• Tell students that you are going to read the first two paragraphs together to

answer the question. After you read the first paragraph explain the
difference between the words “emigrate” and “immigrate.”

• Discuss what is meant by the terms political, economic and religious reasons

to emigrate. References to the constitution should also be explained.

• Create a chart titled Reasons For Immigration with three sections. Each

section is subtitled Political – Religious – and Economic. You can model for
the students by filling in some political and religious reasons. (You can add
to this chart later from other readings and sources.)

• The text contains many specific economic reasons for immigration. Once

you’ve read the entire first paragraph you can direct the students to read the
rest on their own and make note of all the economic reasons for immigration
that are mentioned. They can list these reasons onto their own charts.

• After students have been given some time to read and complete their charts,

you can ask them (as a group) to identify what they think are the 3 most
important reasons for immigration. Students should be able and ready to
discuss and defend their choices.

• Each group can present their top 3 choices to the class and a class recorder

can tally the reasons to discover which reasons were chosen by most
students.

• As students move further into the unit and gain more insight and

information, they can reconsider their choices and add/change their lists.

Extension Activities:

• Add new words learned to the immigration glossary. New words can be
illustrated.

• Find out more about the difference between traveling by sailing ship versus

steamship.

• Allow students to use available classroom resources to find other reasons for
immigration to add to their lists.

Draft / Field Test Edition November 2006

 27

• If students are recent immigrants, they can interview family members to
discover reasons for immigration in recent times.

• Ask students to find out more about the Constitution – who really had rights?

Who did not?

• List characteristics of a monarchy versus characteristics of a democracy.

Source: Arriving at Ellis Island: Landmark Events in American History, World Almanac Library

Draft / Field Test Edition November 2006

 28

Lesson: Hopes For a Better Life

Unit of Study: Immigration

Focus Question 2:

• Why do people leave their homes to come to America today?

Teaching Points:

• Students will infer the reasons why people left their native country for
America.

• Students will use a T-chart to note their inferences and evidence from text to
support their inferences

Materials:

• Transparency of Waves of Immigration from lesson 1
• Transparencies of oral histories from immigrants explaining why they came

to America
• Template of a T-chart
• Copy of the book, How Many Days to America? A Thanksgiving Story by

Eve Bunting.

Mini-lesson:
• Activate prior knowledge with a quick review of the earlier lesson, “What is

an immigrant?”
• Introduce the book How Many Days to America? A Thanksgiving Story

by Eve Bunting. Elicit a text-to-self connection of taking a journey and
wondering how long it will take.

• Read aloud picture book, Ask the students to infer why it is called a
“Thanksgiving Story?” How does it relate to the usual Thanksgiving story?

• Ask students if they can identify where and when the story takes place. Elicit
from the students that it does not give a specific date but it is more modern
than the Pilgrims who are usually associated with Thanksgiving. Help
children note that no country is specified but see if they can infer that it must
be a place near water and the place where they landed could be Florida or
California because of the palm trees.

• Ask the students to infer what they think are the reasons the family in this
story left its country. Ask them what details in the story support their
inferences.

• Have the students fill in a chart with their inferences and evidence from text.
Use long chart paper, wipe-off board or similar.

Inference Textual Evidence

The family is afraid of the army/
government.

Right after the soldiers visit, the
family decides to leave the country.

Draft / Field Test Edition November 2006

 29

• Ask children why the family would be afraid of the soldiers. See if they can

infer what form of government would cause this fear. Ask them to analyze
whether our form of government (i.e. a democracy) would cause a similar
reaction.

• Review the waves of immigration depicted in the transparency presented in
the introductory lesson.

• Direct the children’s focus to the flow of immigration that occurred at
the beginning of the 20th Century.

• Using a transparency of the typed transcript of an oral history of an
immigrant who entered the USA through Ellis Island, conduct Shared
readings of the pieces.

• As each piece is read, the class will analyze and compare and contrast
reasons for earlier immigration to contemporary immigration.

Working in Pairs:

• Each pair or group will read another immigrant’s history that contains the
reasons they came to America.

• As they finish reading and discussing, they can work collaboratively to
complete the T-chart.

Differentiate Instruction:

• For students who grasp the material easily or those who finish early, have
the students make a political cartoon, illustrating of one of the scenarios
about some of the reasons immigrants left their native countries.

Share/Closure:

• The students can orally present or defend their T-charts.

Extension & Follow-up:

• Ask students to imagine what immigration might look like in 200 years.
Why?

Draft / Field Test Edition November 2006

 30

Ellis Island – What’s In a Name?

Source: www.ellisisland.org

Before the arrival of Europeans, the Mohegan Indians called Ellis Island Kioshk,
or Gull Island. Then the Dutch West India Company purchased Gull Island from
the Mohegans and named it Little Oyster Island. It was used mainly for
harvesting oysters, which were abundant. By the time the English took over New
Amsterdam and renamed it New York in the 1660’s, the island was still just a place
to gather oysters.

Captain William Dyre was the first private owner of the island, he was also an early
mayor of New York. In 1686 Dyre’s Island was sold to Thomas and Patience Lloyd
and it became known as Lloyd’s Island. Then Lloyd’s Island became known as
Bucking Island. Then on November 18, 1774, Samuel Ellis purchased the island.

In 1765, the notorius pirate Anderson was hanged on the island and it was
sometimes known as Anderson’s Island or Gibbets Island (because gibbets was
an old term for gallows). Other pirates were also hanged on the island.

Mr. Ellis used the island as a tavern for fishermen. Mr. Ellis tried to sell the island
but no one would buy it. When Samuel Ellis died, the island went to his daughter.
Then in 1808, the U.S. Government bought the island for $ 10, 183.10 and called it
Fort Gibson.

In the meantime, immigrants were being processed at Castle Garden located on the
western tip of Manhattan Island. This station was not large enough to handle
increasingly larger numbers of immigrants. It was not well organized or
supervised.

In 1889 the U.S. government gained sole control of immigration and in April 1890
President Benjamin Harrison approved the use of Ellis Island as the site of the
new federal immigration receiving station.

Source: Ellis Island: Gateway of Hope by John Burdick, TODTRI Press

Draft / Field Test Edition November 2006

 31

Ellis Island: The Interview

All immigrants had to sit through an interview as part of the entrance process at
Ellis Island. The following are questions that officials asked each immigrant.
Sample questions:

1. What is your name?

2. What area are you arriving from?

3. Who paid your fare?

4. Have you ever been hospitalized for insanity?

5. Have you ever been imprisoned?

6. Are you an anarchist?

7. Are you in possession of at least $50?

8. What city are you traveling to?

9. Do you have a ticket to this city?

10. Do you have a job waiting for you?

Draft / Field Test Edition November 2006

 32

In Their Own Words

“Farewell to old Ireland,
the land of my childhood,
Which now and forever I am
going to leave…
I’m bound to cross o’er that
wide swelling ocean
In search of fame, fortune and
sweet liberty”
From Song, “The Emigrant’s Farewell”

“I can remember only the hustle and bustle of those last days in Pinsk, the farewells
from the family, the embraces and the tears. Going to America then was almost
like going to the moon.” Golda Meir

Many immigrants had brought on board balls of yarn, leaving one end of the line
with someone on land. As the ship slowly cleared the dock, the balls unwound amid
the farewell shouts of the women, the fluttering of the handkerchiefs, and the
infants held high. After the yarn ran out, the long strips remained airborne,
sustained by the wind, long after those on land and those at sea had lost sight of
each other. Luciano De Crescenzo, “The Ball of Yarn”

“He asked me a lot of silly questions. You know what I mean? About America, if I
knew all about America. Well, I didn’t know anything about America.” Florence
Norris, English Immigrant

“Why should I fear the fires of hell? I have been through Ellis Island.” Written on a
wall at Ellis Island

Suggested Activities:

• Students can write messages on long strips of paper to simulate the strings of
yarn. What kids of messages would the immigrants have written to those or
the lands they were leaving behind?

• Why does Golda Meir say that going to America was almost like going to the

moon?

• Students can write their own stanzas of “The Immigrant’s Farewell.”

Source: Quotes from Immigrants, A Library of Congress Book

Draft / Field Test Edition November 2006

 33

“My first impression of the new world will always remain etched in my memory,
particularly that hazy October morning when I first saw Ellis Island… My mother,
my stepfather, my brother… and my two sisters…all of us together…clustered on
the foredeck for fear of separation and looked with wonder on this miraculous land
of our dreams. Passengers all around us were crowding against the rail. Jabbered
conversation, sharp cries, laughs and cheers – a steadily rising din filled the air.
Mothers and fathers lifted up the babies so they too could see, off to the left, the
Statue of Liberty…looming shadowy through the mist, it brought silence to the deck
of the Florida. This symbol of America, this enormous expression of what we had
all been taught was the inner meaning of this new country we were coming to –
inspired awe in the hopeful immigrants.” Italian immigrant Edward Corsi, 1907
[In the Shadow of Liberty, 1935].

“There was absolutely no chance for the common man to get ahead [in Europe]. You
just lived, and you finally died… We’d have meat about once a year…Once in a
while, Mother would buy one of those short bolognas, cut it up, put it in the soup,
and everybody would get a little piece. I used to think, ‘If only I could get enough of
that to fill my stomach.” Charles Bartunek (Czech immigrant, 1914)

“We went by train from Aleppo to Bierut. Then in Beirut we took a boat to Egypt,
and went on to Naples, Italy. We stayed on the boat overnight in Naples…After
that, we went to Milan and stayed there about three weeks in hotels. I forget why.
Then we went to Paris, and then Le Havre, then straight over here.” Helen Saban,
Syrian immigrant, 1920

“The open deck space reserved for steerage passengers is usually very limited, and
situated in the worst part of the ship subject to the most violent motion, to the dirt
from the stacks and the odors from the hold and galleys… The only provisions for
eating are frequently shelves or benches along the sides or in the passages of the
sleeping compartments. Dining rooms are rare…Toilets and washrooms are
completely inadequate.” U.S. immigration commissioner writing to President
William Taft, 1911

“When we arrived…the first class passengers were asked to leave the ship. The
second-class passengers followed. Then the announcement went around – all third
class passengers were please to remain on board overnight….[The next morning a
ferry[would come to take us over to Ellis Island. And so there was this slight
feeling among many of us that, ‘Isn’t it strange that here we are coming to a country
where there is complete equality, but not quite so for the newly arrived
immigrants?” Hans Bergner, 1924

Source: From Arriving at Ellis Island. Landmark Events in American History. World Almanac Library

Draft / Field Test Edition November 2006

 34

Lesson: The New Colossus

Unit of Study: Immigration

This poem by Emma Lazarus appears on the base of the Statue of Liberty

Not like the brazen giant of Greek fame,
With conquering limbs astride from land to land;
Here at our sea-washed, sunset gates shall stand
A mighty woman with a torch, whose flame
Is the imprisoned lightning, and her name
Mother of Exiles. From her beacon-hand
Glows world-wide welcome; her mild eyes command
The air-bridged harbor that twin cities frame.
“Keep ancient lands, your storied pomp!” cries she
With silent lips. “Give me your tired, your poor,
Your huddled masses yearning to breather free,
The wretched refuse of your teeming shore.
Send these, the homeless, tempest-tost to me,
I lift my lamp beside the golden door!”

• Use this poem after a read-aloud of a book about the Statue of Liberty. You

may want to number the lines if you choose to read the entire poem with the
students. (You might also opt to simply use the most famous lines – the last
six.)

• Ask students if they know why the poem is titled “The New Colossus.” Ask if

anyone knows or has heard of the old Colossus. Chances are that students
will not be familiar with this allusion so you may want to tell them about the
Colossus of Rhodes – the giant statue that stood in the harbor of the island of
Rhodes during ancient Greek times.

• The poet contrasts the Statue of Liberty and the Colossus of Rhodes. Why

does she do this?

• Why does the poet feel the Statue of Liberty is a “new” symbol?

• Why does the poet say the statue’s name is ‘Mother of Exiles?’

• Ask students why they think the poet decided to let the statue speak. How
does this affect the way the poem is heard? Felt?

• Allow students to hear the poem straight through first and then let the

students paraphrase key sections in their own words.

Draft / Field Test Edition November 2006

 35

Extension Activities:

• Write a new poem for the Statue of Liberty.

• Design a new symbol for New York Harbor.

• Research the making and transporting of the statue from France to America.

• Create small scale models of the statue and the island.

• Find out more about Emma Lazarus.

• Research the Colossus of Rhodes and the other Seven Wonders of the Ancient
World.

• Create a picture book of student choices for seven wonders of the modern

world.

Draft / Field Test Edition November 2006

 36

Lesson: The Statue of Liberty

Unit of Study: Immigration

Possible Read Aloud books:

Looking at Liberty by Harvey Stevenson
Beautiful paintings and poetic text tell the story of the Statue of Liberty.
Juxtaposed with the story of a small child’s wonder about the statue in the present
are italicized facts that take the reader back to the past when the statue was built.

Liberty by Lynn Curlee
More text and information make this a great and complete resource, though it does
contain too much information for use in one lesson. The book also has a simplified
map of New York City as well as the words to Emma Lazarus’ poem. This writer
and illustrator has also written a book about the Seven Wonders of the Ancient
World.

Liberty! By Alan Drummond
Cartoon-like drawings tell the story of a young boy asked to assist the sculptor of
the statue (as if you were there).

The Statue of Liberty. First Facts by Marc Tyler Nobleman
An easy to read first book that tells the story of the statue. It includes a simple
timeline, glossary, as well as an engaging activity for measuring the size of the
statue using yarn.

Extension Activities:

• Read several books to the class and then allow students to re-read for
enjoyment or for closer examination of text, pictures, well-crafted writing, etc.

• Students can create their own drawings of the statue.

• There are many text passages in Liberty by Lynn Curlee that provide great

opportunities for additional teaching and shared reading experiences. The
beginning of the story is ideal for reading and exploring descriptive language,

“Made of iron and copper, she once gleamed reddish-brown like a new penny, but
decades of sun, wind, rain and ice have turned her surface a flat, streaky pale green
– the rich patina that copper acquires over time.”

• A class trip to the Statue of Liberty

Draft / Field Test Edition November 2006

 37

Lesson: Myth vs. Reality

Unit of Study/Theme: Immigration

Focus Question:

• For most immigrants, how did the “myth” of America compare to the “reality”
of America?

Teaching Points:

• Students will analyze and evaluate oral histories of life in the tenements for
various cultural groups in NYC circa 1880-1919

• Students will make inferences about how immigrants envisioned life in
America and the reality of life for them in NYC.

• Students will draw conclusions and make judgments about the “Fulfillment
of the American Dream” for these immigrants.

Materials/Resources/Readings:

• Three (3) text selections from “Shutting Out the Sky”, Life in the Tenements
of New York 1880-1919 by Deborah Hopkinson

• Large Inference chart and 8x11 copies for students (attached template)
• Five (5) similar immigrant experiences divided into three parts.

Mini-lesson:

• By reviewing the work of previous lessons, the teacher will activate the
students’ prior knowledge concerning the reasons why people came to the
USA.

• Read aloud text selection 1 from the book, “Shutting Out the Sky”, Life in the
Tenements of New York 1880-1924 by Deborah Hopkinson (3 text selections
attached).

• Display a large model of the inference chart “What Does It Say? What Does It
Mean?” The teacher will model the first example.

What Does It Say? What Does It Mean? (Inference)

Marcus got the family to sell their
cow so he could travel to America.

From this text, I believe that
Marcus was clever, persuasive,
adventurous and a risk-taker.

• Read aloud text selection 2 and, in pairs, have the students complete

the second example on the inference chart to assess their comprehension of
the text.

• From the inferences made about this immigrant, have the students draw

their own conclusions if Marcus’ myth became a reality. Then, read aloud
text selection 3 to confirm or negate these conclusions.

Draft / Field Test Edition November 2006

 38

Student Exploration/Practice:
• Students will work in small groups.
• Each group will be given copies of the inference chart and a copy of one of the

five additional histories.
• Students will follow the same procedure as the teacher modeled. Read Part 1

of the immigrant’s history, discuss it within the group, and write what
information was learned and what can be inferred.

• Repeat the procedure with Part 2 of the history.
• Before students read Part 3, they will draw conclusions from their

inferences about what they believe actually happened to the immigrant.

Differentiate Instruction:

• For a more challenging task, students can be directed to the
www.ellisisland.org website to research their immigrant and see if they are
on a ship’s manifest and print the debarkation card.

Share/Closure:

• Students will share conclusions as to the reality of their immigrant’s
experience. Then, they will receive the third page of their immigrant’s
history. They will check to see whether this new information confirms or
negates their conclusion.

Assessment:

• The students will write journal entries of their immigrant’s experience based
on the information they have been given and the inferences made about the
person. This will include leaving their home, their journey and their
experience in NYC. This project can be assessed using a writing rubric.

Extension & Follow-up:

• The students can turn their journal entries into a picture book (being careful
to select appropriate text and pictures.)

Draft / Field Test Edition November 2006

 39

Lesson: Family Life Following Immigration

Unit of Study/Theme: Immigration

Focus Question: What effects did immigration have on family life?

Teaching Points:

• Students will examine the causes and effects that resulted in changes in the
family life of newly arrived immigrants.

• Students will make inferences about the lives of families in their native
countries and how it changed after they immigrated to NYC.

• Students will analyze and interpret the information gathered and draw
conclusions about the changes in family life.

Materials/Resources/Readings:

• Book: We Were There, Too: Young People in U.S. History by Phillip Hoose
• Cause-Effect-Inference Template (included)
• Tenement Museum trip and website www.ellisisland.org

Mini-lesson:

• By reviewing the work of previous lessons, the teacher will activate the
students’ prior knowledge of the daily life of newly arrived immigrants in
NYC.

• Read Aloud of the piece titled “Rose Cohen: First Day in a Sweatshop”
(pp.165-168) from the book We Were There, Too: Young People in U.S.
History by Phillip Hoose.

• The teacher will read the first portion of the text that illustrates the changes
to family life. Teacher models charting for the students (template attached).

Cause Effect

Families could not afford to come to
America together.

Families were split apart for
long periods of time.

• The teacher will read a second section and the students will complete a second

example on the chart.

Student Exploration/Practice:

• The class will be divided into small groups.
• Each group will receive a piece similar to the one used in the mini-lesson and

they will complete the chart.
• Upon completion of the chart, the students will write a persuasive essay on

the topic, “Were the social effects on the family, as a result of immigration,
positive or negative?”

Draft / Field Test Edition November 2006

 40

Differentiate Instruction:
• For a more challenging task, students can go www.ellisisland.org and trace

the history of a family and the dates on which the various members of the
family came to this country. They can construct a timeline of the family’s
immigration to this country.

Share/Closure:

• Students will debate the question using their persuasive essays to present
their viewpoints.

Assessment:

• A writing rubric can be used to assess the students’ persuasive essays.

Extension & Follow-up:

• The class can take a trip to the Tenement Museum to view the actual living
conditions of the immigrants in NYC circa 1880-1919. Students can research
a family represented in the museum and create a family tree.

Draft / Field Test Edition November 2006

 41

Lesson: Immigrant Contributions

Unit of Study/Theme: Immigration

Essential Question: What does it mean to be an American?

Focus Question:
How have the contributions of immigrants impacted American culture?

(Note: This is a series of lessons that may be completed over several days)

Students will learn about the Italian-American artist Joseph Stella (1877-1946) who
immigrated to the United States from Italy when he was 19 years old. Stella is
representative of immigrants arriving in New York City at the turn of the century.
He searched to find his place in the United States, holding firmly to the traditions
of his native land while embracing a dynamic new world. His paintings reflect this
and his cityscapes gave the American public a new way to see the urban
environment.

Teaching Points:

• Students will understand that point of view may be used literally, as well as
figuratively when discussing literature and art.

• Students will analyze images and descriptions of the Brooklyn Bridge.
• Students will understand that Joseph Stella- from an immigrant’s

perspective- gave us a new way to look at the city (Brooklyn Bridge will be
used as an example.

• Students will learn that artists often write about their impressions and about
their own work.

Materials/Resources/Readings

• The Inside-Outside Book of New York City by Roxie Munro

• Photographs of the Brooklyn Bridge by Walker Evans, Alfred Eisenstaedt,
Harold Roth (create transparencies)

• Poetry: Brooklyn Bridge by Charlotte Zolotow and highlighted excerpt of

Brooklyn Bridge: Nightfall by D.B. Steinman (transparencies to be used as
shared reading)

• Reproductions of the following artwork by Joseph Stella: Brooklyn Bridge,

Variation on an Old Theme Battle of Lights, Coney Island

• Reproductions of paintings of the Brooklyn Bridge by: John Marin, Georgia
O’Keeffe, Childe Hassam

Draft / Field Test Edition November 2006

 42

• Copies of Joseph Stella’s Life Notes

• Copies of three writers’ descriptions of the Brooklyn Bridge

• Chart paper for large graphic organizer and 10 copies of a blank graphic

organizer on 8½ X 11 inch paper

Mini-Lesson:
• Review the term point of view. Where have you heard this expression? What

does it mean? Demonstrate that depending upon where we stand, we see
different views. Show one or two selections from The Inside-Outside Book
of New York City by Roxie Munro and discuss where the artist may have
been standing to capture each image. What seems to be important to her?

• Students begin to fill in the graphic organizer. During the mini-lesson they

continue to fill it in as a group.

Work of Art
or Literature

Artist/Writer Point of
View

What’s Important to the
Artist/Writer

• Explain to students that they will be looking at several different images and

texts about one special part of the city. They will be discussing the artists’
and writers’ points of view of this particular area.

• Briefly display a photograph of the Brooklyn Bridge by Walker Evans. Ask

students if they can identify the image; ask if anyone has traveled over the
bridge. Have students determine where Walker Evans was standing when
the picture was taken and what aspect of the bridge most interested him.
Repeat with photographs of the Brooklyn Bridge by Alfred Eisenstaedt and
Harold Roth. Add student responses to chart.

• Explain to students that writers too have points of view and particular

interests on which they focus. Students do a shared reading using a
transparency of the poem Brooklyn Bridge by Charlotte Zolotow. To what is
the bridge being compared? Zolotow seems to be interested in which part of
the bridge?

• Do a shared reading of the last stanza of D.B. Steinman’s poem Brooklyn

Bridge: Nightfall. (Note: show the poem in its entirety with the last stanza
highlighted.) Again, to what is the bridge being compared? Read carefully to
determine what the poet’s focus is in the last stanza; is it the bridge or is it
the surroundings?

Draft / Field Test Edition November 2006

 43

• Tell students that because we are learning about immigration in the United
States, they are going to look at art work by one immigrant, Joseph Stella.
He gave us his own special way of looking at the Brooklyn Bridge and other
parts of New York City. We also are going to read what he said about the city.

Student Work:

• Determine that students understand concept; artists and writers create from
a particular point of view and have a certain focus or interest. Make sure
that students understand the literal and the figurative use of the term point
of view.

• Working in groups of 3 or 4, students look at the image Brooklyn Bridge,

Variation on an Old Theme (in the collection of the Whitney Museum of
American Art, New York City). They are directed to discuss where the
artist may have stood in order to do the painting, where he wants us to feel
we are as we view the work, and what seems to be Stella’s particular interest.

• Each group receives a smaller version of the graphic organizer to complete

with the results of their discussion.

• One student reads two short quotations by Joseph Stella as the other
students look at his artwork. They discuss what impressed him about New
York City.

• Students revisit their chart; do the quotations give them more to add?

 Eventually they will be responsible for completing the last section of the
graphic organizer where room has been left for at least 5 different
responses.

Share:

• Students share their contributions to the chart and come to a consensus as
they answer the question: How did Joseph Stella give us a new way to look at
the Brooklyn Bridge?

Differentiated Learning:

• Students look at other artists’ interpretations of the Brooklyn Bridge and
extend the graphic organizer to include artists’ medium, palette, style, and
use of light and dark.

Draft / Field Test Edition November 2006

 44

• Students look at another painting by Joseph Stella Battle of Lights, Coney
Island, Mardi Gras (Yale University Art Gallery, New Haven, Connecticut).
Stella wrote about this work as well. Students:

o discuss this work in terms of Stella’s own remarks
o write what both images tell them about Joseph Stella’s vision of the

city

• Students read Ric Burns’ and Ellen M. Snyder-Grenier’s descriptions of the
Brooklyn Bridge to:

o compare how each author described the towers of the Brooklyn Bridge
o explore how each author made the bridge seem special
o discover what each author thought was important about the bridge

• Students read Thomas Kinsella’s description of the bridge in the Brooklyn

Daily Eagle to:
o determine when it was written (before or after bridge was completed)
o find out how his description differs from those of Burns and Snyder-

Grenier

Extensions and Follow-ups:

• Students create their own interpretations of the same area of their
neighborhood (either by looking out classroom window or by sketching
outside of the building). Note down their thoughts as Stella did. Their
discussion centers on students’ different points of view and the effect of an
artist writing down his/her impressions.

• Students read to Joseph Stella’s Life Notes to:

o learn the highlights in the artist’s career up until the 1920’s (when the
artist was in his mid-40’s) as he percieved them

o understand how the artist viewed himself in the context of the modern
art scene

o note the stance the artist takes; the voice of the piece

• Students create their own Life Notes in the same voice

• Using Venn Diagrams, students working in small groups compare and
contrast Walker Evans’ and Joseph Stella’s image of the Brooklyn Bridge.
They decide which image they would show a newly arrived immigrant as the
best representation of the bridge.

Assessment:
• Working in pairs, students will sketch or write about a particular object or

event and compare their points of view. They will share their work and their
findings with the class.

Draft / Field Test Edition November 2006

 45

Resources and Readings:

I. Graphic Organizer (with sample responses)

Work of Art Artist/Writer Point of
View

What’s Important to the
Artist/Writer

The Inside-Outside Book
of New York City
By Roxie Munro

Artist places herself either
outside looking in or
inside looking out.

Roxie Munro is interested
in the details of the city
and in giving the reader
broad views.

Brooklyn Bridge
by Charlotte Zolotow

The bridge is being
compared to a harp with a
necklace.

Zolotow is concentrating
on the lights on the curved
girders of the bridge.

Last stanza of
Brooklyn Bridge: Nightfall
By D.B. Steinman

The bridge is being
compared to a poem
stretching across the
waters.

Steinman is interested in
the city lights that can be
seen from the bridge.

Brooklyn Bridge: Theme
on an Old Variation
by Joseph Stella

The artist seems to be
standing on the walkway
of the bridge, looking
straight ahead.

Stella is interested in the
lights of the bridge and
the city; energy as the
lights bounce around.

Draft / Field Test Edition November 2006

 46

II. Poetry Selections

BROOKLYN BRIDGE: NIGHTFALL
By D. B. Steinman

(Steinman and his firm were in charge of the major rehabilitation
of the Brooklyn Bridge in the mid 1900s.)

Against the city's gleaming spires,

Above the ships that ply the stream,
A bridge of haunting beauty stands –

Fulfillment of an artist's dream.

From deep beneath the tidal flow
Two granite towers proudly rise
To hold the pendent span aloft –
A harp against the sunset skies.

Each pylon frames, between its shafts,
Twin Gothic portals pierced with blue
And crowned with magic laced design
Of lines and curves that Euclid knew.

The silver strands that form the net
Are beaded with the stars of night
Lie jewelled dewdrops that adorn

A spiderweb in morning light.

Between the towers reaching high
A cradle for the stars is swung;

And from this soaring cable curve
A latticework of steel is hung.

Around the bridge in afterglow

The city's lights like fireflies gleam,
And eyes look up to see the span –

A poem stretched across the stream

Brooklyn Bridge
Glittering bridge
curved like a harp
with your necklace of sparkling lights,
how you shine through the dark
of these silent summer nights. -Charlotte Zolotow

Draft / Field Test Edition November 2006

 47

III. Three Writers’ Descriptions of the Brooklyn Bridge

I.

Slowly, the gaunt stone towers rose above the harbor – bringing an entirely
new scale to the two cities. Rising above the rooftops like visitors from
another planet, the 120-million-pound structures were the most massive
man-made objects on the North American continent.

From New York an Illustrated History by
Ric Burns and James Sanders with Lisa Ades
(Alfred A. Knopf, New York, 2003) p. 171

II.

It was the longest suspension bridge in the world. It was also huge; its
towers dwarfed the Manhattan and Brooklyn skylines…The bridge also
symbolized the country at a moment when it was becoming more modern,
industrial, and urban.

From an essay by Ellen M. Snyder-Grenier in

Frames of Reference, Looking at American Art,
1900-1950 edited by Beth Venn and Adam Weinberg
(Whitney Museum of American Art, New York, 1999) p.117

III.

When the perfected East River Bridge shall permanently and uninterruptedly
connect the two cities, the daily thousand who cross it will consider it a sort of
natural and inevitable phenomenon, such as the rising and setting of the sun.

Thomas Kinsella from the Brooklyn Daily Eagle

From New York an Illustrated History by
Ric Burns and James Sanders with Lisa Ades
(Alfred A. Knopf, New York, 2003) p. 181

Draft / Field Test Edition November 2006

 48

IV. Two Paintings by Joseph Stella with Artist’s Commentary

http://bertc.com/subone/stella.htm

Joseph Stella

The Brooklyn Bridge: Variation on an Old Theme
1939

The Whitney Museum of American Art

I was thrilled to find America so rich with
so many new motives to be translated into
a new art…steel and electricity had created
a new world.

 ●
Brooklyn Bridge had become an ever growing obsession ever since I had come to
America…it impressed me as the shrine containing all the efforts of the new
civilization of AMERICA.

Draft / Field Test Edition November 2006

 49

http://xroads.virginia.edu/~MUSEUM/Armory/stella.html

Joseph Stella
Battle of Lights, Coney Island, Mardi Gras

1914
Yale University Art Gallery

And then one night I went on a bus ride to Coney Island…that
incident was what started me on the road to success. Arriving
at the island I was instantly struck by the dazzling array of
lights…I was struck by the thought that here was what I had
been unconsciously seeking…

Draft / Field Test Edition November 2006

 50

V. Joseph Stella’s Life Notes (c. 1921 – 1925)

Born in Italy (South, Muro Lucano) forty five years ago. Classical education and at
17 in America. A great bent for the graphic arts since childhood. Scarcely any
academic training – mostly a persistent direct drawing from life in the parks, on the
elevated trains, in the public libraries…One year in the life class of the New York
School of Art…First exhibition at the Art Student’s League – Head of an Old Man –
and contribution of drawings to the Outlook, Everybody’s Magazine, Century, etc.
Working in Pittsburgh for the Survey in 1908. Result – scores of drawings of the
steel mills and working men published by the Survey and exhibited in Pittsburgh,
New York, Chicago – then in Italy and France for five years. Three paintings in
famous Armory Show in 1913 and a few months after one man show at the Italian
Club which attracted great attention and drew large praises from the press. One
year after a big canvas entitled Coney Island – Mardi Gras: Battle of Lights canvas
which exhibited all over the United States with all the first modern paintings.
Made the name of the artist known here and abroad – Since then three one man
shows and innumerable contributions to the most important shows in this country.
Among the pictures which had the greatest success, mostly all large canvases….The
Brooklyn Bridge…

From Joseph Stella by Barbara Haskell (Whitney Museum of American Art, 1994)

Draft / Field Test Edition November 2006

 51

VI. Photographs and Painting of the Brooklyn Bridge
Images may be found on accompanying websites.

http://www.eakinspress.com/books/webrooklynbridge.html

Walker Evans

The Brooklyn Bridge
Walker Evans Archives

The Metropolitan Museum of Art

Draft / Field Test Edition November 2006

 52

http://www.afterimagegallery.com/brooklyneisen1.htm
Alfred Eisenstaedt

http://www.afterimagegallery.com/brooklynroth.htm
Harold Roth

Draft / Field Test Edition November 2006

 53

http://www.metmuseum.org/Works_of_Art/viewOne.asp?dep=21&viewMode=0&item=49%2E70%2E105

John Marin
Brooklyn Bridge

Metropolitan Museum of Art

http://www.jimloy.com/arts/hassam17.jpg

Childe Hassam

A Winter Day on Brooklyn Bridge
Berry-Hill Galleries

Draft / Field Test Edition November 2006

 54

http://images.google.com/images?q=okeeffe%20%2B%20brooklyn%20bridge&hl=en&lr=&sa=N&tab=wi

Georgia O’Keeffe
Brooklyn Bridge

Brooklyn Museum

Draft / Field Test Edition November 2006

 55

SUGGESTED FINAL PROJECT: INTERVIEW

By the end of this unit of study the student
may complete the following multi-genre
project: The student will interview an
immigrant (can be a class member, family
member, neighbor etc.)

• Students will develop interview questions.
• Students will research the country of the

immigrant’s origin.
• Student will prepare a report utilizing

information from the interview
• Student will prepare a report utilizing

information from the interview.
• Students can videotape or tape record the

interview.
• Student can create a power-point

presentation based on the interview.
• Students can write a thank you letter or

card to the person they interviewed.
• Students can design a videotape cover for

their interview.

Draft / Field Test Edition November 2006

 56

SUGGESTED FINAL PROJECT: IMMIGRANT JOURNEY BOARD GAME

By the end of this unit of study the student will
complete the following multi-genre project:
Immigrant Board Game.

• Students will research various groups of

immigrants, the journey, arrival and
settlement in the U.S.

• Students will then create a board game that
displays knowledge learned.

• Students will design game board, game
pieces, cards, strategy, rules, etc.

To help students with the development of the
board game, allow them to study the
organization and structure of popular games like
Monopoly, Life, and Clue, etc.

Draft / Field Test Edition November 2006

 57

SUGGESTED FINAL PROJECT: POETRY ANTHOLOGY

By the end of this unit students may complete
a series of journal entries and/or poems
reflecting the immigrant experience.

Students will compile the journal entries and
poems in an anthology. The anthology can
also be illustrated.

Draft / Field Test Edition November 2006

 58

SUGGESTED FINAL PROJECT: WELCOME TO NEW YORK CITY!

By the end of this unit of study each student will design an
Immigrant Survival Guide.
The U.S. Government provides a Guide for New Immigrants
in the United States. In the guide new immigrants can find
helpful information like How To Find a Place To Live, How
To Get a Job, How to Pay Your Taxes, etc.

Create a similar guide for immigrants to New York City
between 1840-1920
• What do you think would be important for the new

immigrants to know?
• List the 5 most important categories or questions and let

the categories serve as a structure for the guide you will
create for the new immigrants. Call it the Guide for New
Immigrants to New York City or What Every New
Immigrant Needs to Know About New York City, or
think of your own title.

Things to include:

• The guide should provide answers to questions you
think new immigrants would have

• The guide should provide resources or places to go for
help in various situations

• The guide should consider needs of families
• This guide should warn new immigrants of things for

which they need to be careful

Draft / Field Test Edition November 2006

 59

LEARNING AND PERFORMANCE STANDARDS

New York State
Social Studies

Learning Standards

NYC
New Performance
Standards in ELA

Sample list of strategies that Social Studies and ELA have in common.
Check all that apply and add new strategies below

Circle the one(s) that apply
to this specific unit and add

specifics below.

 History of the
United States and
New York State

 World History

 Geography

 Economics

 Civics, Citizenship,

and Government

What specific
social studies
content will this
unit focus on?

Immigration

Circle the one(s) that apply to
this specific unit and add

specifics below.

 E-1: Reading

 E-2: Writing

 E-3: Speaking,
Listening, and
Viewing

 E-4: Conventions,

Grammar, and Usage
for the English
Language

 E-5: Literature

 E-6: Public Document

 E-7: Functional

Documents
What specific
literacy skills will
this unit focus on?

Reading nonfiction,
note-taking, and
journal writing
(authentic diary).

□ Present information clearly in a variety of oral, written, and project-based forms that may
include summaries, brief reports, primary documents, illustrations, posters, charts, points of
view, persuasive essays, and oral and written presentations.

□ Use details, examples, anecdotes, or personal experiences to clarify and support your point
of view.

□ Use the process of pre-writing, drafting, revising, and proofreading (the “writing process”) to
produce well constructed informational texts.

□ Observe basic writing conventions, such as correct spelling, punctuation, and capitalization,
as well as sentence and paragraph structures appropriate to written forms.

□ Express opinions (in such forms as oral and written reviews, letters to the editor, essays, or
persuasive speeches) about events, books, issues, and experiences, supporting their opinions
with some evidence.

□ Present arguments for certain views or actions with reference to specific criteria that
support the argument; work to understand multiple perspectives.

□ Use effective and descriptive vocabulary; follow the rules of grammar and usage; read and
discuss published letters, diaries, and journals.

□ Gather and interpret information from reference books, magazines, textbooks, Web sites,
electronic bulletin boards, audio and media presentations, oral interviews, and from such
sources such as charts, graphs, maps, and diagrams.

□ Select information appropriate to the purpose of the investigation and relate ideas from one
text to another; gather information from multiple sources.

□ Select and use strategies that have been taught for note-taking, organizing, and
categorizing information.

□ Support inferences about information and ideas with reference to text features, such as
vocabulary and organizational patterns.

What specific social studies strategies will this unit focus on?
Use research through fiction/nonfiction texts and primary sources to write a
journal that is based on real events and/or problems from colonial New York,
and present a problem-solution that is based on historically accurate events
and facts.

Draft / Field Test Edition November 2006

 60

Draft / Field Test Edition November 2006

 61

TEMPLATES/
RESOURCES

Draft / Field Test Edition November 2006

 62

Draft / Field Test Edition November 2006

 63

BRAINSTORM WEB TEMPLATE

Math

Language Arts

Field trips/Culminating Activities

Dance/Music/Drama & Visual Arts

Physical Education/Health

Science/TechnologyHistory / Social Studies

Draft / Field Test Edition November 2006

 64

ESSENTIAL QUESTION TEMPLATE

Focus Questions

•
•
•
•

Possible student projects/products:

•

•

•

•

•

•

•

•

•

•

•

•

SkillsProcessContent
Think about what you want the student to know and be able to do by the end of this unit.

Student Outcomes

Essential Question

Draft / Field Test Edition November 2006

 65

INTERDISCIPLINARY UNIT OF STUDY PLANNING MATRIX TEMPLATE
Essential Question:

Disciplines

I. Initial activities that
introduce, build and engage

students with content
knowledge, concept, skill

II. Extension activities that
challenge students to deepen
their understanding through

inquiry and application,
analysis, synthesis, etc. of
knowledge, concept, skill

III. Culminating activities for
independent or small group

investigations that allow
students to create, share or

extend knowledge while
capitalizing on student

interests
Literacy

Math/Science

Social Studies

Resources to Support
Unit of Study

The Arts

Focus Questions

1.

2.

3.

4.

5.

Content Outcomes:
The student will:

Process Outcomes:
The student will:

Affective Outcomes:
The student will:

 independent thinking

Technology

How will student
understanding be

assessed?

Draft / Field Test Edition November 2006

 66

WEEKLY FOCUS QUESTION PLANNING TEMPLATE 1

Day Social Studies
Focus Question Learning Experiences Literacy Connection

1

2

3

4

5

Draft / Field Test Edition November 2006

 67

TEXT SELECTION PLANNER
TO FACILITATE INTERDISCIPLINARY CONNECTIONS

Text Title: __

Author: ___________________________________ Text Genre: _________________

Choose a text. Read text carefully and decide how the text can best be used with
your students. [please circle your choice(s)]:

Read Aloud Shared Reading Independent Reading

Paired Reading Small Group Reading

Student Outcomes: Decide what you want the students to know or be able to do
as a result of interacting with this text.

●

●

●

Social Studies Outcomes: What are the specific Social Studies outcomes to be
connected with this text?

●

●

●

ELA Outcomes: What are the specific ELA outcomes? (e.g. main idea, cause/effect,
visualizing)

●

●

●

What will students do to interpret this text?

●

●

Draft / Field Test Edition November 2006

 68

CAUSE-EFFECT TEMPLATE

ProblemCauses Effects

Draft / Field Test Edition November 2006

 69

TEXT: __

Cause Effect

Draft / Field Test Edition November 2006

 70

NOTE-TAKING TEMPLATE

Chapter Title: __

Big Idea:

What I Learned (Details):

•

•

•

•

•

•

•

•

•

Using only 2 to 3 sentences, tell what the chapter is about.

Draft / Field Test Edition November 2006

 71

SAMPLE CLASS CHART

Chapter Title Notes

Draft / Field Test Edition November 2006

 72

TAKING ON A “CHARACTER”

To get students really excited and engaged in the unit of study, this activity allows
students to select pioneer characters from the descriptions below. Some of the
names are real and some are creative inventions. Both you and your students will
have fun researching more names and occupations of other characters to add to the
list. Place papers with character descriptions into a box and have students select a
character. As they move through the unit to learn about Immigration, students will
connect personally to the information being studied as they will view events
through the “eyes” of their character.

Character Descriptions (these can be made into cards):

Your name is Kathleen. You are 16 and the
year is 1846. You live in Skibberdeen
Ireland with your large family. It is
December and your entire town is in the
midst of a calamity.

Your name is Marcus Eli Ravage. You live in a
small town, Vaslui, Romania. You hear many
stories from visitors, and they are all good. You
think that all people who get to America will be
rich. It is 1900.

It is 1882. You are the youngest child of
Russian Jewish ancestry. Your village is in
the Ukraine. Laws are making it very
difficult for your family. Your name is Jacob.

Your name is Rosa Canello. You are from
Naples, Italy. It is 1880 and your entire family is
planning to go to America.

Your name is Leslie Anderson and your
father is a doctor. It is 1878 and your small
family emigrates from London, England.

Your name is Samuel Adler. You are the oldest
in a very large family of German Jews. Your
entire family decides to leave in 1890.

You are Pauline Newman, from Lithuania.
Your family wants to emigrate. It is 1890.

Resources:

• The Irish Famine by Tony Allan
• Point of Impact by Heinemann
• Shutting out the Sky: Life in the Tenements of NY 1880-1924 by Deborah

Hopkinson

Draft / Field Test Edition November 2006

 73

Card # 1: Comparing Ellis Island to Angel Island

In the same way that Ellis Island was considered the gateway to the eastern coast of
the United States, Angel Island was known as the gateway to the west. Some even
called it the Ellis Island of the west. Angel Island has a similar history as Ellis
Island, in that its name was changed many times during its history and it was
originally inhabited by Native Americans.

Angel Island is located in San Francisco’s North Bay, near the infamous island of
Alcatraz.

How many Asian immigrants passed through Angel Island? Make a chart with
corresponding dates

Tell how Ellis Island and Angel Island are alike and/or different.

Research the history of Immigration Laws in the U.S. and
explain. Make a timeline. Why do you think these laws
were passed?

Read about the poetry found on the walls of Angel Island.
Write your own poem as a response.

Card # 2: Immigrant Interviews

Find out about the interview questions that immigrants were asked upon
arrival at Ellis Island?

Why did U.S. officials ask these particular questions? What does it reveal
about the attitudes toward immigrants?

What kinds of people did the U.S. want to keep out? Why? Do you think this
was just? Explain.

Develop a better/fairer list of questions for immigrants

LEARNING CENTER ACTIVITY CARDS

Use the information below to help get you started on creating Activity Cards for
an Immigration Learning Center. Use 5 x 7 index cards. You can laminate the
cards so they will weather student handling.

Draft / Field Test Edition November 2006

 74

Card # 3: Symbols

• Read the book Liberty by Allan Drummond
• Write a summary on a postcard to someone in your class.
• What do you think is the most important fact about the

statue of liberty
• Can you design a new symbol for U.S. immigration?

Card #4 Ships

• Find out about the technology of ships during 2 specific

waves or eras of immigration.
(Sailing ships vs. Steamships)

• Compare and contrast the length of the voyage to America,
costs, conditions Etc.

• If you were a ship owner and wanted to improve conditions of
the journey, what would you have done?
(Be true to the time period)

Draft / Field Test Edition November 2006

 75

DESIGN A POSTAGE STAMP

Source: Wikipedia (U.S. postage stamp commemorating the vast Irish immigration to North America.)

Select a group of immigrants to research. Examples: the Italians, Germans, Polish,
Russians, Swedish, Spanish, Hungarian, etc. Find out all you can about reasons
this group emigrated, conditions of their journey to America, what life was like
when they arrived in New York City, and the impact their culture had on American
society.

Create a series of quick thumbnail sketches that illustrate various aspects of their
voyage or settlement.

Draft / Field Test Edition November 2006

 76

COMMEMORATIVE POSTAGE STAMP

Select your favorite sketch to make into a postage stamp that honors the group of immigrants you researched.
Enlarge your design on the attached Postage Stamp template. Add detail, text and color. Find out how an artist’s
design actually becomes a postage stamp!

 U.S.
 POSTAGE

Draft / Field Test Edition November 2006

 77

Timeline of Key Immigration Laws of the United States

1795 Residency period to become a US citizen is raised from two years to
five years

1798 Alien and Sedition Acts

1862 Congress passes the first law restricting immigration with this 1862

law forbidding American vessels to transport Chinese immigrants

1882 Chinese Exclusion Act

1885 Alien Contract Labor Laws

1891 Immigration & Naturalization Service created

1892 INS opens up Ellis Island as a screening station for immigrants

1907 The US and Japan sign the Gentleman’s Agreement

1917 Immigration Act of 1917 expands classes of foreigners excluded from

entering the US and created the Asiatic Barred Zone

1918 Anarchist Act passed and excludes subversive aliens

1921 A quota system is first introduced

1924 Quota system changed to give preference to “desirable” aliens

1941 Congress passes an act to refuse visas to any that pose danger to

public safety

1943 Chinese Exclusion Act repealed

1945 War Brides Act

1946 Federal law for persons indigenous to India under an annual quota

1948 Displaced Persons Act permits entry by persons displaced as a result of
WW II

1952 Immigration and Nationality Act (Asiatic Barred Zone abolished and

people from all nations given opportunity to enter

Draft / Field Test Edition November 2006

 78

1953 The Refugee Act makes an additional allocation for victims of war &
disaster

1965 Abolishment of nation-origin quotas

1977 An amendment limits eastern and western hemisphere immigrants to

290,000 per year with no more than 20,000 from any one place

1980 The Refugees Act of 1980 reduces quota to 270,000 per year

1986 Immigration Reform and Control Act allows most illegal aliens to
apply for legal status

1990 Immigration Act sets an annual ceiling of 700,000 immigrants per year

1996 Illegal Immigration Reform and Immigrant Responsibility Act makes

it easy to deport illegal aliens

Draft / Field Test Edition November 2006

 79

WHAT CAN WE LEARN FROM PHOTOGRAPHS?

A photograph, unlike a painting, is the capture of a
specific moment in time, forever preserved.
Photographs are unique primary sources that we
can use to learn about a specific time, person or
event. There are many photographs of the
immigrant experience, and some of the most
revealing are those that were taken of families
arriving or being processed at Ellis Island. Though
we don’t know the names of most of the families, we
can imagine what they were thinking and feeling.
Look carefully at photographs of immigrant
families or children.

Use the “What I See, What I Think, What I Wonder” template to write down
some of your thoughts.

Students can study images from:

• Library of Congress Prints & Photographs Division, Immigration/Ellis Island

• Any photograph in the book Immigrant Kids by Russell Freedman

• Cover Photograph, photograph on pages 2-3 from Kids Discover Magazine –

Immigration

• Any photograph in the book Shutting Out The Sky. Life in the Tenements of
New York 1880-1924

• Photographs of immigrants by Jacob Riis or Lewis Hine

Draft / Field Test Edition November 2006

 80

THINKING ABOUT ART TEMPLATE

Your Name: __

Name of image:_____________________________________

Look carefully at the picture and fill in the chart below.

What I See What I Think What I Wonder

Template from Looking to Write by Mary Ehrenworth. Used by permission of author.

Draft / Field Test Edition November 2006

 81

POEM TO STUDY

You, Whoever You Are

You, whoever you are!...

All you continentals of Asia, Africa, Europe,
Australia, indifferent of place!
All you on the numberless islands of the
archipelagoes of the sea!
All you of centuries hence when you listen
to me!
All you each and everywhere whom I specify
not, but include just the same!
Health to you! Good will to you all, from me
and America sent!
Each of us is inevitable,
Each of us is limitless – each of us with his
or her right upon the earth,
Each of us allow’d the eternal purports of
the earth,
Each of us here as divinely as any is here.

- Walt Whitman

Think About the Poem:

• Read poem aloud and ask students to think about and respond to what they
hear, feel or think about the poem

• Give students an opportunity to re-read the poem on their own or in pairs

• Ask students to share their favorite line from the poem

• Guide students to think about why the poet uses the word “You”? Who does

“you” refer to?

• Guide students to think about what the poet means when he says “all you
each and everywhere who I specify not, but include just the same”?

• Ask students to paraphrase a few lines in their own words

• Ask students to think of two sentences that reveal the sentiments of the poet

Draft / Field Test Edition November 2006

 82

BLOOM’S TAXONOMY

Benjamin Bloom created this taxonomy and hierarchy levels in the cognitive
domain. The taxonomy provides a useful structure in which to classify cognitive
skills. There are six major categories, which are listed in order below, starting from
the simplest behavior to the most complex. The categories can be thought of as
degrees of difficulties. That is, the first one must be mastered before the next one
can take place.

Skill/Competence Skills Demonstrated
Knowledge
Recall of information,
learned material

• observation and recall of information
• knowledge of dates, events, places
• knowledge of major ideas
• mastery of subject matter
(words that ask students to find out: list, define, tell,
describe, identify, show, label, collect, examine,
tabulate, quote, name, who, when, where, match, read,
record, view, state)

Comprehension
To grasp the meaning of
information

• understanding information
• grasp meaning
• translate knowledge into new context
• interpret facts, compare, contrast
• order, group, infer causes
• predict consequences
(words that ask students to understand: summarize,
describe, interpret, contrast, predict, associate,
distinguish, estimate, differentiate, discuss, extend,
cite, classify, identify, label, paraphrase, restate, trace,
understand, make sense of)

Application
The use of previously
learned information in new
situations

• use information
• use methods, concepts, theories in new situations
• solve problems using required skills or knowledge
(words that ask students to use application skills: apply,
demonstrate, calculate, complete, illustrate, show,
solve, examine, modify, relate, change, classify,
experiment, discover, act, administer, control, chart,
collect, discover, develop, implement, prepare, transfer)

Draft / Field Test Edition November 2006

 83

Skill/Competence Skills Demonstrated
Analysis
Breaking down information
and examining to more fully
understand

• recognizing patterns
• organization of parts
• recognition of hidden meanings
• identification of components
(words that ask students to analyze: analyze, separate,
order, explain, connect, classify, arrange, divide,
compare, select, explain, infer, correlate, illustrate,
outline, recognize, diagram)

Synthesis
Creating or applying prior
knowledge to produce
something new or original

• use old ideas to create new ones
• generalize from given facts
• relate knowledge from several areas
• predict, draw conclusions
(words that ask students to synthesize: combine,
integrate, modify, rearrange, substitute, plan, create,
design, invent, what if?, compose, formulate, prepare,
generalize, rewrite, initiate, construct, rearrange,
compile, compare, incorporate)

Evaluation
Judging the value of
something based on personal
values/opinions

• compare and discriminate between ideas
• assess value of theories, presentations
• make choices based on reasoned argument
• verify value of evidence
• recognize subjectivity
(words that ask students to evaluate: assess, decide,
rank, grade, test, measure, recommend, convince,
select, judge, explain, discriminate, support, conclude,
compare, summarize, critique, appraise, justify, defend,
support, reframe)

Source: Benjamin S. Bloom. Taxonomy of Educational Objectives.

Draft / Field Test Edition November 2006

 84

ACTIVITIES & PRODUCTS USING BLOOM’S TAXONOMY

You can utilize the following to develop additional Learning Center Activity Cards.

Knowledge
Sample Question Starters Possible activities and products

What happened after...?
How many...?
Who was it that...?
Can you name the...?
Describe what happened at...?
Who spoke to...?
Can you tell why...?
Find the meaning of...?
What is...?
Which is true or false...?

Make a list of the main events.
Make a timeline of events.
Make a facts chart.
Write a list of any pieces of information you can
remember.
List all the ... in the story.
Make a chart showing...
Make an acrostic.
Recite a poem.

Comprehension
Sample Question Starters Possible activities and products

Can you write in your own words...?
Can you write a brief outline...?
What do you think could have happened
next...?
Who do you think...?
What was the main idea...?
Who was the key character...?
Can you distinguish between...?
What differences exist between...?
Can you provide an example of what you
mean...?
Can you provide a definition for...?

Cut out or draw pictures to show a particular event.
Illustrate what you think the main idea was.
Make a cartoon strip showing the sequence of events.
Write and perform a play based on the story.
Retell the story in your words.
Paint a picture of some aspect you like.
Write a summary report of an event.
Prepare a flow chart to illustrate the sequence of
events.
Make a coloring book.

Application
Sample Question Starters Possible activities and products

Do you know another instance where...?
Could this have happened in...?
Can you group by characteristics such as...?
What factors would you change if...?
Can you apply the method used to some
experience of your own...?
What questions would you ask of...?
From the information given, can you
develop a set of instructions about...?
Would this information be useful if you had
a ...?

Construct a model to demonstrate how it will work.
Make a diorama to illustrate an important event.
Make a scrapbook about the areas of study.
Make a papier mache map to include relevant
information about an event.
Take a collection of photographs to demonstrate a
particular point.
Make up a puzzle game suing the ideas from the study
area.
Make a clay model of an item in the material.
Design a market strategy for your product using a
known strategy as a model.
Dress a doll in national costume.
Paint a mural using the same materials.
Write a textbook about... for others.

Draft / Field Test Edition November 2006

 85

Analysis

Sample Question Starters Possible activities and products
Which events could have happened...?
If ... happened, what might the ending have
been?
How was this similar to...?
What was the underlying theme of...?
What do you see as other possible
outcomes?
Why did ... changes occur?
Can you compare your... with that
presented in...?
Can you explain what must have happened
when...?
How is ... similar to ...?
What are some of the problems of...?
Can you distinguish between...?
What were some of the motives behind...?
What was the turning point in the game?
What was the problem with...?

Design a questionnaire to gather information.
Write a commercial to sell a new product.
Conduct an investigation to produce information to
support a view.
Make a flow chart to show the critical stages.
Construct a graph to illustrate selected information.
Make a jigsaw puzzle.
Make a family tree showing relationships.
Put on a play about the study area.
Write a biography of the study person.
Prepare a report about the area of study.
Arrange a party. Make all the arrangements and
record the steps needed.
Review a work of art in terms of form, color and
texture.

Synthesis
Sample Question Starters Possible activities and products

Can you design a... to...?
Why not compose a song about...?
Can you see a possible solution to...?
If you had access to all resources how would
you deal with...?
Why don't you devise your own way to deal
with...?
What would happen if...?
How many ways can you...?
Can you create new and unusual uses for...?
Can you write a new recipe for a tasty dish?
Can you develop a proposal which would...?

Invent a machine to do a specific task.
Design a building to house your study.
Create a new product. Give it a name and plan a
marketing campaign.
Write about your feelings in relation to...
Write a TV show, play, puppet show, role play, song or
pantomime about...?
Design a record, book, or magazine cover for...?
Make up a new language code and write material
using it.
Sell an idea.
Devise a way to...
Compose a rhythm or put new words to a known
melody.

Evaluation
Sample Question Starters Possible activities and products

Is there a better solution to...
Judge the value of...
Can you defend your position about...?
Do you think ... is a good or a bad thing?
How would you have handled...?
What changes to ... would you recommend?
Do you believe?
Are you a ... person?
How would you feel if...?
How effective are...?
What do you think about...?

Prepare a list of criteria to judge a ... show. Indicate
priority and ratings.
Conduct a debate about an issue of special interest.
Make a booklet about 5 rules you see as important.
Convince others.
Form a panel to discuss views, e.g. “Learning at
School.”
Write a letter to... advising on changes needed at...
Write a half yearly report about…
Prepare a case to present your view about...

Draft / Field Test Edition November 2006

 86

WORDS TO KNOW

Emigrant

Immigrant

Famine

Political

Economic

Social

Exclusion

Alien

Naturalization

Foreigner

Refugee

Visa

Mandate

Abolish

Process

Screen

Selection

Draft / Field Test Edition November 2006

 87

RESOURCES USED TO DEVELOP THE UNIT
(INLCUDING WORKS CITED)

Achebe, Chinua. Things Fall Apart, Knopf, 1992.

Aldridge, Rebecca. Immigrants in America: Italian Americas, Chelsea House, 2003.

Anderson, Dale. Arriving at Ellis Island, World Almanac Library, 2002.

Bode, Janet. New Kids in Town: Oral Histories of Immigrant Teens, Scholastic Inc.

1989.

Braithwaite, Jill. The Statue of Liberty, Lerner Publications, 2003.

Bunting, Eve. A Picnic in October. Harcourt Brace, 1999.

Bunting, Eve. How Many Days to America, Clarion Books, 1988.

Burdick, John. Ellis Island: Gateway of Hope, Todtri, 1997.

Curle, Lynn. Liberty, Atheneum Books for Young Readers, 2000.

Drummond, Allan. Liberty!, Frances Foster Books, 2002.

Foner, Nancy. New Immigrants in New York, Columbia University Press, 2001.

Freedman, Russell. Immigrant Kids, Penguin, 1980.

Gordon, Solomon. Why Did They Come?, National Geographic Society, 2004.

Graves, Kerry. Immigrants in America: Irish Americans. Philadelphia: Chelsea

House, 2003.

Gunderson, Cory Gideon. Immigrants in America: Swedish Americans, Chelsea

House, 2003.

Hopkins, Deborah. Shutting Out the Sky: Life in the Tenements of New York 1880-

1924, Orchard Books, 2003.

Jacobs, William Jay. Ellis Island: New Hope in a New Land, Atheneum, 1990.

Keyes, Madeleine. Journey to America, McGraw-Hill School Division, 2001.

Kids Discover, Immigration, Discover Publishing, 1998.

Draft / Field Test Edition November 2006

 88

Kroll, Steven. Ellis Island: Doorway to Freedom, Holiday House, 1995.

Lasky, Kathryn. A Journey to a New World: The Diary of Remember Patience

Whimple, Scholastic, 1996.

Lasky, Kathryn. Dreams in the Golden Country: the Diary of Zipporah Feldman a

Jewish Immigrant Girl, Scholastic Inc., 1998.

Lawlor, Veronica. I Was Dreaming to Come to America: Memories from the Ellis

Island Oral History Project, Viking Books, 1995.

Levine, Ellen. If Your Name Was Changed at Ellis Island, Scholastic Inc., 1993.

Levinson, Riki. Watch the Stars Come Out, Dutton, 1985.

Levitin, Sonia. Journey to America, Atheneum, 1993.

Marcovitz, Hal. The Statue of Liberty (American Symbols & Their Meanings),

Mason Crest Publishers, 2002.

Mattern, Joanne. Immigrants in America: Japanese Americans, Chelsea House,

2003.

Moss, Marissa. Hannah’s Journal: The Story of an Immigrant Girl, Harcourt, 2002.

Nobleman, Marc. The Statue of Liberty (First Facts), Capstone Press, 2003.

Polacco, Patricia. The Keeping Quilt, Simon & Schuster Books for Young Readers,

1998.

Quiri, Patricia Ryon. The Statue of Liberty, Children’s Press, 1998.

Ross, Alice and Kent Ross. The Copper Lady (On My Own History), Carolrhoda

Books, 1996.

Sandin, Joan. The Long Way to a New Land, Harper & Row, 1981.

Sandler, Martin. Immigrants, HarperCollins, 1995.

Sonneborn, Liz. Immigrants in America: German Americans, Chelsea House, 2003.

Stevens, Carla. Lily and Miss Liberty, Scholastic, 1992.

Draft / Field Test Edition November 2006

 89

Stevenson, Harvey. Looking at Liberty. Harper Collins, 2003.

Thompson, Gare. We Came Through Ellis Island: The Immigrant Adventures of

Emma Markowitz, National Geographic, 2002.

Wilde-Mayerson, Evelyn. The Cat Who Escaped From Steerage, Scribner, 1990.

Winter, Max. The Statue of Liberty, Newbridge Educational Publishing, 2001.

Wolfman, Ira. Do People Grow on Trees? Genealogy for Kids & Other Beginners.

Workman Publishing, 1991.

Draft / Field Test Edition November 2006

 90

INTERNET RESOURCES
Useful Immigration Websites

The Statue of Liberty – Ellis Island Foundation, Inc.
www.ellisisland.org

Save Ellis Island!
www.saveellisisland.org

History Channel – Ellis Island
http://www.historychannel.com/ellisisland

Selected Images of Ellis Island and Immigration, ca. 1880-1920
www.loc.gov/rr/print/list/070_immi.html

PBS Kids – Coming to America
http://pbskids.org/bigapplehistory/immigration/index-flash.html

Immigration – Stories of Yesterday and Today
www.teacher.scholastic.com/immigrat/

Internet Lesson Plan Activities – Immigration – US History – Middle and High School
www.libsci.sc.edu/miller/EllisIsland.htm

Oracle Education Foundation – ThinkQuest – Immigration Resources
http://www.thinkquest.org/library/search.html

Immigration: Stories in Their Own Words
http://library.thinkquest.org/20619/Past.html

National Park Service – Statue of Liberty
www.nps.gov/stli/

National Park Service – Ellis Island
www.nps.gov/elis/

U.S. Citizenship and Immigration Services
www.uscis.gov/graphics/fieldoffices/newyork/aboutus.htm

American Immigration Center
www.us-immigration.com/

American Immigration Resources on the Internet
www.immigration-usa.com/resource.html

U.S. Immigration History
www.immigration.about.com/od/usimmigrationhistory/

Draft / Field Test Edition November 2006

 91

America’s First Immigration Center
www.castlegarden.org/

The New York Genealogical & Biographical Society
www.newyorkfamilyhistory.org/

Ancestors
http://www.byubroadcasting.org/ancestors/

Angel Island State Park
www.angelisland.org

Angel Island Immigration Station Foundation
www.aiisf.org

Immigration Station - A National Historic Landmark
www.angelisland.org/immigr02.html

Asian-American History
www.factmonster.com/spot/immigration1.html

Modern American Poetry – Angel Island Poetry
http://www.english.uiuc.edu/maps/poets/a_f/angel/angel.htm

Modern American Poetry – Angel Island from a 1917 Book (The Ellis Island of the West)
http://www.english.uiuc.edu/maps/poets/a_f/angel/bamford.htm

Please note that due to the ever-changing nature of the internet, we can only attest that websites and
URLs listed are accurate and functioning at the time of printing of this guide.

Draft / Field Test Edition November 2006

 92

